Historical and 2009 Water Chemistry of Wells, Perennial and Intermittent Streams, and Springs in Northern Arizona By Donald J. Bills, Fred D Tillman, David W. Anning, Ronald C. Antweiler, and Thomas F. Kraemer Chapter C of Hydrological, Geological, and Biological Site Characterization of Breccia Pipe Uranium Deposits in Northern Arizona Edited by Andrea E. Alpine Scientific Investigations Report 2010–5025 # **Contents** | Abstract | 141 | |---|-----| | Introduction | 141 | | Hydrogeologic Setting | 143 | | Surface Water | 143 | | South of the Colorado River | 143 | | North of the Colorado River | 143 | | Groundwater | 144 | | Relation of Hydrologic Flow Components to Breccia Pipes | 146 | | Methods | 148 | | Field Methods | 148 | | Laboratory Methods | 150 | | Determining Most Probable Value | 153 | | Water Chemistry | 153 | | Historical Uranium Water-Chemistry Data | 179 | | Dissolved Uranium | 179 | | Selected Dissolved Metals | 185 | | 2009 Groundwater Samples | 188 | | Major Ions and Trace Elements | 188 | | Major lons | 188 | | Trace Elements | 191 | | Summary of Evaluation of Groundwater Samples Collected in 2009 | 192 | | Future Water-Quality Investigations | 193 | | Summary and Conclusions | 193 | | Acknowledgments | 194 | | References Cited | 194 | | Appendix 1. Northern Arizona University Isotope and Radiochemistry Laboratory Methods for Dissolved Uranium and Uranium Isotope Analysis of Spring- Water and Well-Water Samples Collected from Sites in Northern Arizona | 201 | | Appendix 2. Water Chemistry Data from Water Samples Collected from Springs and Wells Sampled in Northern Arizona in 2009 | | | Appendix 3. Selected Dissolved Arsenic Samples at or above USEPA Maximum Contaminant Level of 10 µg/L from All Sample Types for Historical Dataset Compiled for Northern Arizona | | | Appendix 4. Compilation of Dissolved Uranium Data from Springs, Wells, Surface Water, and Mine Sumps and Shafts in Northern Arizona | | ## **Plate** [In pocket] 1. Map Showing Geologic Structure, Cultural and Geographic Features, and Geologic Cross Sections of Northwestern Arizona # **Figures** | 1. | Map showing study area, segregation areas, and land ownership in northern Arizona | 142 | |--------|--|-----| | 2. | Map showing perennial and ephemeral drainages and selected springs in northern Arizona | | | 3. | Stratigraphic column showing relation of water-bearing zones and aquifers | | | 0. | to mineralized breccia deposits in northern Arizona | 145 | | 4–9: | Maps showing: | | | | 4. Hydrogeologic framework of northern Arizona | 147 | | | Average annual precipitation and average annual evaporation in northern Arizona | | | | Water chemistry data for selected wells and streams in northern Arizona | | | | 7. Water chemistry data for selected springs in northern Arizona | | | | Sites in northern Arizona at which lead, mercury, and molybdenum | | | | exceeded U.S. Environmental Protection Agency maximum contaminant | | | | or health advisory concentrations, and concentrations of each | 162 | | | 9. Average uranium concentration in spring, stream, well, mine shaft, and | | | | mine sump water samples in the historical dataset for northern Arizona | 180 | | 10. | Histogram showing number of samples in northern Arizona analyzed | | | | for dissolved uranium that were collected during 5-year intervals in | | | | northern Arizona | 183 | | 11. | Histogram showing frequency and cumulative distribution of all uranium | | | | concentrations in historical dataset for northern Arizona | 184 | | 12–14. | Boxplots showing range in concentration of dissolved uranium in: | | | | 12. Water samples in historical dataset from spring, stream, and well | | | | locations in northern Arizona | 184 | | | 13. Water samples from mine shafts and sumps in northern Arizona | 185 | | | 14. Spring and well samples from north and south of the Colorado River in northern Arizona | | | 15. | Line graphs showing variation in uranium concentration with time | | | | for selected wells, streams, and springs in historical dataset for | | | | northern Arizona | 186 | | 16. | Map showing arsenic concentrations in northern Arizona above | | | | U.S. Environmental Protection Agency maximum contaminant level | 187 | | 17. | Map showing well and spring sites in northern Arizona at which water | | | | samples were collected in 2009 | 189 | | 18. | Piper diagram showing major ions in groundwater samples collected | | | | in 2009 from sites in northern Arizona | 191 | | | | | | | | | | Table | es | | | 1. | Field protocol used to process spring-water and well-water samples collected in 2009 in northern Arizona | 150 | | 2. | Laboratories used and analyte and quality-control sample types for spring- | | | | water and well-water samples collected in 2009 in northern Arizona | 151 | | 3. | Chemical and isotopic analytes and corresponding median detection limits | _ | | | for spring-water and well-water samples collected in 2009 in northern Arizona. | 152 | | | | | | 4. | Concentrations of elements from the historical dataset and from spring-water and well-water samples collected in 2009 in northern Arizona that exceed U.S. Environmental Protection Agency primary maximum contaminant levels and secondary maximum contaminant levels for selected constituents | 157 | |-------|--|-----| | 5. | Water samples from springs, streams, wells, and mine sumps in the historical dataset of sites in northern Arizona containing mercury, molybdenum, or lead with at least one measurement above U.S. Environmental Protection Agency maximum contaminant level or health advisory level | 159 | | 6–10. | Summary information about: | | | | Stream-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona | 163 | | | 7. Spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona | 166 | | | Well-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona | 176 | | | 9. Water samples from mine shafts and sumps analyzed for dissolved uranium from the historical dataset compiled for northern Arizona | 178 | | 10. | Sources of data and types of samples used to compile historical dissolved uranium data for northern Arizona used in this study | 182 | | 11. | Relative rank of concentrations of selected trace elements from spring-
water and well-water samples collected in 2009 in northern Arizona | 190 | #### **Conversion Factors** Inch/Pound to SI | Multiply | Ву | To obtain | |--|---|-------------------------------| | | Length | | | inch (in.) | 2.54 | centimeter (cm) | | foot (ft) | 0.3048 | meter (m) | | mile (mi) | 1.609 | kilometer (km) | | | Area | | | square mile (mi ²) | 2.590 | square kilometer (km²) | | | Volume | | | gallon (gal) | 3.785 | liter (L) | | cubic foot (ft³) | 0.02832 | cubic meter (m³) | | Fluid ounces (oz) | 0.03 | milliliters (mL) | | | Flow rate | | | cubic foot per second (ft ³ /s) | 0.02832 | cubic meter per second (m³/s) | | | Concentration | | | part per billion (ppb) | 1.0 | microgram per liter (μg/L) | | part per million (ppm) | 1.0 | milligram per liter (mg/L) | | | Radioactivity | | | becquerel per liter (Bq/L) | erel per liter (Bq/L) 27.027 | | | tritium unit (TU) | 1 ³ H per 1,018 hydrogen atoms | | | picocurie per liter (pCi/L) | 4 (x/y); where x is photon activity | millirems per year (mrem/y) | | | and y is conversion rate | | Temperature in degrees Celsius (°C) may be converted to degrees Fahrenheit (°F) as follows: °F=(1.8×°C)+32 Temperature in degrees Fahrenheit (°F) may be converted to degrees Celsius (°C) as follows: Vertical coordinate information is referenced to the North American Vertical Datum of 1988 (NAVD 88). Horizontal coordinate information is referenced to the North American Datum of 1983 (NAD 83). Altitude, as used in this report, refers to distance above the vertical datum. Specific conductance is given in microsiemens per centimeter at 25 degrees Celsius (μ S/cm at 25°C). Concentrations of chemical constituents in water are given either in milligrams per liter (mg/L) or micrograms per liter (μ g/L). #### **Abbreviations Used in This Report** ADEQ Arizona Department of Environmental Quality ADWR Arizona Department of Water Resources ICP-AES inductively coupled plasma-atomic emission spectroscopy ICP-MS inductively coupled plasma-mass spectrometry INAA instrumental neutron-activation analysis GRCA Grand Canyon National Park MCL maximum contaminant level MPV most-probable value NURE National Uranium Resource Evaluation Program NWQL U.S. Geological Survey National Water Quality Laboratory PMCL primary maximum contaminant level BLM U.S. Bureau of Land Management USEPA United States Environmental Protection Agency USGS United States Geological Survey ### Chapter C # Historical and 2009 Water Chemistry of Wells, Perennial and Intermittent Streams, and Springs in Northern Arizona By Donald J. Bills, Fred D Tillman, David W. Anning, Ronald C. Antweiler, and Thomas F. Kraemer #### **Abstract** This chapter provides an evaluation of selected historical water-chemistry data and recently collected water-chemistry data for wells, springs, and streams in the Grand Canyon region of northern Arizona. Historical data were used to evaluate the
effects of legacy mining and recent uranium mining and to provide an historical context for the concentration of dissolved uranium in water in northern Arizona. New data were collected in the three segregation areas, East, North, and South, where recent uranium mining is on standby or is planned. A few springs were sampled along the corridor of the Colorado River in the Marble Canyon reach, which is downgradient from the House Rock area (the East Segregation Area) where mining claims have been filed and very little water-chemistry data exist. Historical water-quality and water-chemistry data evaluated for 1,014 water samples from 428 sites indicate that about 70 sites exceeded either the primary or secondary maximum contaminant levels (or both) for a few major ions and trace elements such as arsenic, iron, lead, manganese, sulfate, radium, and uranium. These data suggest that water recharged from the surface or from perched water-bearing zones contains dissolved gypsum from overlying rock units or may have been in contact with sulfide-rich ore. Samples from about 120 springs and 32 streams in the region contained dissolved uranium concentrations greater than 5 μ g/L but less than 30 μ g/L; those concentrations are probably the result of natural dissolution and erosion of mineralized ore deposits. Samples from 15 springs and 5 wells in the region contained dissolved uranium concentrations greater than the U.S. Environmental Protection Agency maximum contaminant level for drinking water. These springs and wells are close by or in direct contact with mineralized orebodies, and those concentrations are related to natural processes, mining, or to both. In 66 percent of natural water samples in the dataset, uranium concentrations were 5 μ g/L or less and may be subjectively classified as low concentrations for this study area on the basis of the subjective evaluation of historical data. Samples of surface water from the Colorado River in the Grand Canyon region typically contained less than 5 $\mu g/L$ dissolved uranium. However, in the northwest corner of the area a sample of Virgin River water contained a dissolved uranium concentration greater than 80 $\mu g/L$. Groundwater samples were collected from 24 sites in August and September 2009 in the study area; they augment the historical dataset and allowed variations in groundwater chemistry to be evaluated by geographic region and groundwater source. Major-ion composition, specific conductance, and concentrations of uranium, barium, strontium, and molybdenum appear correlated with geographic region and groundwater source. In addition, arsenic concentrations appear correlated with geographic region. Relations of uranium and 13 other trace elements to mining activity were few and inconclusive. #### Introduction The U.S. Geological Survey (USGS) evaluated historical and recently collected water-chemistry data in northern Arizona in order to understand better the source and distribution of dissolved uranium in the Grand Canyon region. This chapter describes the region's general hydrogeologic setting, investigative methods, and the resultant chemical analyses of historical and recently collected data. The evaluation describes the presence of natural dissolved uranium and other elements in groundwater and the potential for and extent of any release of postmining waste into the region's groundwater. Data on historical and 2009 concentrations of dissolved uranium provide a context that could then be used to evaluate past and current mining activity. Surface water samples were not collected owing to a lack of precipitation and runoff. The evaluation focuses on the East, North, and South Segregation Areas in the Grand Canyon region that are being considered for withdrawal from future mining (fig. 1). Figure 1. Study area, segregation areas, and land ownership in northern Arizona. NRA, National Recreation Area. #### **Hydrogeologic Setting** The study area is in the Colorado River Basin in northern Arizona on the southern edge of the Colorado Plateau (fig. 1). The Colorado River and its many tributaries have exposed Paleozoic and Mesozoic sedimentary rocks containing mineralized breccia pipes that are enriched in uranium (Finch and others, 1987; Finch, 2003). Past mine development has, in some cases, accelerated the erosion of these mineral deposits (Billingsley, 1997). Regional groundwater flow systems in this part of the Colorado Plateau are largely contained within Paleozoic rocks. Erosion of the Grand Canyon has produced large regional discharge zones (springs) that drain these aquifers to the Colorado River and its tributaries. Surface water and groundwater are natural pathways for migration of trace elements and radionuclides in the environment. Therefore, the water chemistry of streams and springs can provide insight into the sources and directions of groundwater flow as well as the effects of anthropogenic activities, such as mining within the region. #### **Surface Water** #### South of the Colorado River South of the Colorado River, all tributaries on the Coconino Plateau are ephemeral except for short perennial reaches supported by groundwater discharge (fig. 2). On the south, the largest tributaries that drain to the Colorado River are the Little Colorado River and Havasu Creek. The Little Colorado River basin drains about 27,000 square miles (mi²) of northeastern Arizona and central New Mexico. Headwater reaches of the Little Colorado River are perennial, supported by groundwater discharge from local and regional aquifers (Hart and others, 2002). The middle reaches of the Little Colorado River are ephemeral and flow only in response to winter and spring runoff and summer thunderstorms. The lower 13 miles (mi) of the Little Colorado River are also perennial and are supported by groundwater discharge from a series of large springs in the Blue Spring area (fig. 2). The Blue Spring area, in the lower Little Colorado River, is the largest single source of spring discharge (220 cubic feet per second [ft³/s]) in the entire Grand Canyon region and is a primary discharge area for the regional aquifer (Cooley and others, 1969; Hart and others, 2002; and Bills and others, 2007). Havasu Creek is the second largest tributary south of the Colorado River, draining 3,020 mi². Havasu Creek is perennial from Havasu Spring, about 2 mi upstream of Supai, to the mouth of its canyon (fig. 2). The base flow of Havasu Creek, about 70 ft³/s (Bills and others, 2007), comes entirely from the Redwall-Muav aquifer (Bills and Flynn, 2002; Bills and others, 2007). Upstream from Havasu Spring, Havasu Creek is called Cataract Creek; it is ephemeral for its entire length and flows only in response to substantial winter precipitation and summer thunderstorms. The Havasu and Cataract Creek drainage is subject to periodic, catastrophic floods that transport large sediment loads (Melis and others, 1996). In this drainage, several breccia pipes have been exposed largely by normal erosional processes. Other tributaries south of the Colorado River are relatively small and mostly ephemeral (fig. 2). The few tributaries that do have perennial flow to their mouths have base flows between about 10 ft³/s and less than 0.1 ft³/s (Hualapai Water Resources Department, 1995; Monroe and others, 2005; Bills and others, 2007). The base flow in these drainages is supported by groundwater discharge from the Redwall-Muav aquifer and from water-bearing zones in underlying units. All of the drainages south of the Colorado River are capable of high-volume flash floods and debris flows that can mobilize large amounts of rock and sediment (Melis and others, 1994). These floods can effectively transport trace elements and radionuclides. #### North of the Colorado River Most of the tributaries that drain the north of the Colorado River are ephemeral except for short perennial reaches supported by groundwater discharge (fig. 2). Paria River and Kanab Creek are the only perennial streams that drain large areas. The Paria River, northeast of the study area, has a drainage area of 1,410 mi² (fig. 2). Most of the lands drained by the Paria River contain rock units that in turn contain uranium and associated trace elements; these elements augment the trace element or radionuclide content of the both the Paria and Colorado Rivers (Foust and Hope, 1985). Kanab Creek, the largest tributary north of the Colorado River, drains 2,360 mi². The Kanab Creek Basin contains many breccia pipes, many mines and prospects for copper and other ore, and six uranium mines. In addition, it drains all of the North Segregation Area (see plate 1). Kanab Creek is perennial at Fredonia, Ariz. (fig. 2), because of spring flow from the Navajo Sandstone in Utah and from irrigation return flows (Levings and Farrar, 1979a; Cordova, 1981). A few miles south of Fredonia the creek is dry, because flow has been lost by evapotranspiration or infiltration into the streambed. The lower 10 mi of Kanab Creek is perennial (fig. 2); a base flow of about 4.0 ft³/s discharges from the Redwall-Muav aquifer (Rote and others, 1997). Winter storms and intense summer thunderstorms within in the drainage can produce floods, flash floods, and debris flows that could transport substantial volumes of trace elements and radionuclides in dissolved, suspended, and bed loads. Fine-grained particles that have a high cation-exchange capacity are nearly ideal sites for the mobilization of radionuclides (Ames and Dhanpat, 1978). In 1984, a flash flood in Hack Canyon, a tributary of Kanab Creek, washed away parts of waste rock and ore piles of the Hack Canyon mines (J.K. Otton, U.S. Geological Survey, written commun., 2009). Foust and Hoppe (1985) reported that Kanab Creek contained numerous dissolved trace metals in excess of established standards for both domestic supplies and the support of freshwater aquatic and terrestrial wildlife use that warrant further
investigation. Figure 2. Perennial and ephemeral streams and selected springs in northern Arizona. Other tributaries north of the Colorado River have relatively small drainage areas but some of the largest baseflow discharge issuing from the Redwall-Muav aquifer, ranging from 75 ft³/s at Tapeats Creek to less that 1.0 ft³/s at Fern Glen (fig. 2) (Johnson and Sanderson, 1968; S.E. Rice, Grand Canyon National Park, written commun., 2007; http://waterdata.usgs.gov/az/nwis/sw/, accessed September 2009). All drainages north of the Colorado River are capable of substantial flash floods and debris flows that can mobilize large volumes of rock and sediment (Melis and others, 1994) and represent significant transport mechanism for trace elements and radionuclides. #### Groundwater The groundwater flow systems in the study area are divided into smaller perched water-bearing zones and larger regional aquifer systems (fig. 3). The perched water-bearing zones are contained in unconsolidated alluvium, volcanic rocks, and consolidated sedimentary rocks located a thousand feet or more above the main regional aquifer systems. These perched zones generally are small and discontinuous in the subsurface. Groundwater flows downgradient and discharges at springs or migrates deeper into the subsurface (Farrar 1979, 1980; Levings and Farrar, 1979a,b; McGavock and others, 1986; Bills and others, 2007; Arizona **Figure 3.** Stratigraphic column showing relation of perched water-bearing zones and aquifers to mineralized breccia deposits in northern Arizona. Modified from Van Gosen and Wenrich, 1989. Ma, million years ago. Department of Water Resources, 2009). The depth to water ranges from a few feet to more than 300 ft below land surface (Levings and Farrar, 1979; Bills and others, 2007; Arizona Department of Water Resources, 2009). Perched water-bearing zones can be in direct contact with mineralized orebodies in the Chinle Formation, the Coconino Sandstone, or the Supai Group (fig. 3). The C aquifer and the Redwall-Muav aquifer (fig. 3) are the two primary regional aquifer systems in the study area (Hart and others, 2002; Bills and others, 2007). These aquifer systems are contained in hydraulically connected Paleozoic sedimentary rocks, typically sandstone and limestone. The relatively simple layered nature of the Paleozoic strata throughout the study area obscures the more complex character of the regional aquifers they contain (plate 1, fig. 3). The complexity is due to variations in stratigraphy, lithology and, most important, geologic structure throughout the southern Colorado Plateau (plate 1). The C aquifer is present at the southern edge of the study area and in the Little Colorado River Valley east of the Mesa Butte fault (plate 1) where fractures and faults in the rock provide pathways for migration of groundwater from this aquifer deeper into the subsurface (Bills and others, 2007). The saturated thickness of the C aquifer is about 600 ft along the Little Colorado River valley before it drains completely to underlying rock units just east of the study area (Bills and others, 2007). Groundwater in the C aquifer could be in direct contact with mineralized ore where breccia pipes are present east of the Mesa Butte fault (plate 1, fig. 3). In addition, fractures associated with these collapse features could be pathways that allow dissolved constituents to move deeper into the subsurface. The hydrogeology of the C aquifer is described in detail by McGavock and others (1986), Bills and others (2000), and Bills and others (2007). The C aquifer is not present west of the Mesa Butte fault or north of the Colorado River (Bills and others, 2007; Arizona Department of Water Resources, 2009). In these areas, perched water-bearing zones in the Kaibab Formation, Coconino Sandstone, or sandstones in the Supai Group are underlain by finer grained sediments (fig. 3). The Devonian Temple Butte Formation, Mississippian Redwall Limestone, and Cambrian Muay Limestone compose the Redwall-Muav aquifer and are the principal water-bearing rock units underlying the entire study area (fig 4). The Redwall-Muav aquifer also underlies the C aquifer south of the Colorado River; there, 1,500 to 2,500 feet of unsaturated rock separate the two (McGavock and others, 1986; Bills and others, 2000; Bills and others, 2007). The Redwall-Muav aquifer is the ultimate drain for groundwater and for dissolved trace elements and radionuclides migrating downward from overlying ore deposits. The aguifer is confined throughout much of its extent (fig. 4) by very fine grained sediments in the overlying Supai Group (fig. 3) and by underlying Proterozoic granites and schists. It is fully to partly saturated south of the Colorado River. In a few places along the South Rim of Grand Canyon, these limestones may be partly saturated to unsaturated where groundwater migrates into lower units of the aguifer (Bills and others, 2007). The Redwall-Muav aguifer extends north of the Colorado River into Utah and Nevada but is poorly defined there because it is deeply buried and subsurface borehole data is lacking (fig. 4). It is a major aguifer system in central and northern Utah also, where it has been better defined (Taylor and others, 1986). Most information about the extent and flow of groundwater in the Redwall-Muav aguifer north of the Colorado River is derived from studies by Cooley (1976) and Huntoon (1977, 2000a,b), from observation of springs in Marble Canyon and the Grand Canyon, and from a few wells drilled to support mining activity in the Kanab Creek drainage. North of the Colorado River, the Redwall-Muav aguifer can be described as an unconfined to confined, karstified carbonate aquifer. Groundwater flow in the aquifer is controlled by five main features: cave systems developed on joint fractures and faults, large regional faults, lithology and regional dip of the rock matrix, incision of the Colorado River and its tributaries through rock units of the aquifer, and the Bright Angel Shale (plate 1, fig. 4) (Cooley, 1976; Goings, 1985; Zukosky, 1995; Huntoon, 1996, 2000a,b; Ross, 2005; Arizona Department of Water Resources, 2009). In Marble Canyon, the Colorado River has not fully penetrated the Redwall or Muav Limestones. As result, there is underflow in the Redwall-Muav aquifer in this area (fig. 4) (Huntoon, 1996). The water-level elevation on the Kaibab Plateau, where limited well data exist, is 2,800 to 3,700 ft above sea level (fig. 4). Groundwater discharges from the Redwall-Muav aquifer as springs supplying water to the Colorado River and its many tributaries, as downward leakage into the Bright Angel Shale and Tapeats Sandstone, as supply to wells, and as evapotranspiration where the water table in the aquifer is at or near land surface (Johnson and Sanderson, 1968; Cooley, 1976; Levings and Farrar, 1978, 1979a,b; Farrar, 1979; Monroe and others 2005; and Bills and others, 2007). Water in the Early to Middle Cambrian Bright Angel Shale and Tapeats Sandstone is believed to be hydraulically connected with the overlying Redwall-Muav aquifer through faults and fractures in the Bright Angel confining unit or where, in the central part of the study area, the Bright Angel Shale is thin or absent (plate 1) (Bills and others, 2007). # Relation of Hydrologic Flow Components to Breccia Pipes Fractures, faults, sinkholes, and breccia pipes occur throughout the study area and are pathways for downward migration of surface water and groundwater. Collapse features and breccia pipes in particular can intercept precipitation, runoff, and groundwater in perched water-bearing zones and can direct that water deeper into the subsurface. In areas containing mineralized pipes, this process can dissolve trace elements and radionuclides in the deposits and transport them to groundwater deeper in the subsurface. This process has been occurring naturally for millions of years (Sanford, 1982; Wenrich and Stuphin, 1989; Young, 2008). Uranium mineralization is concentrated in or near the Esplanade Sandstone, Hermit Formation, and Coconino Sandstone (fig. 3) (Van Gosen and Wenrich, 1989). These stratigraphic units typically lie several hundred feet below the plateau surface north and south of the Colorado River. Orebodies range in thickness from a few hundred to more than a thousand feet. Uranium minerals in the Canyon breccia pipe south of the Colorado River extend from the contact between the Coconino Sandstone and Toroweap Formation for more than 1,600 ft vertically down through the breccia pipe to the upper Redwall Limestone (plate 1) (Casadevall, 1989). The depth to perched water in these rock units generally is greater than 1.000 ft below land surface south of the Colorado River and a few hundred to more than 1,000 ft below the surface north of the river (Levings and Farrar, 1979a,b; Farrar, 1980; Bills and others, 2007; Arizona Department of Water Resources, 2009). These water-bearing zones generally are separated by more than 2,000 ft of unsaturated rock above the Figure 4. Hydrologic framework of northern Arizona. regional aquifer in the Redwall and Muav Limestones (fig. 3) (Bills and others, 2007). The Redwall-Muav aquifer is confined throughout much of its extent by very fine grained sediments at the base of the overlying Supai Group, except where it is faulted or fractured or where breccia pipes have developed (plate 1, fig. 3). The depth to water in the Redwall-Muav aguifer both south and north of the Colorado River is 2.500 ft or more below the surface (fig. 4) (Bills and others, 2007) and typically 1,000 ft or more below the bottom of most ore deposits in breccia pipes (fig. 3). The stratigraphically confined nature of the Redwall-Muav aguifer and other features faults, fractures, and breccia pipes—provide pathways by which dissolved minerals may reach this flow system. Groundwater flow systems south and north of the Colorado River are connected hydraulically with some stream
reaches of the many tributaries of the Grand Canyon and possibly to the Virgin River (figs. 2, 4). The interaction of groundwater, surface water, and dissolved minerals in these stream reaches is controlled by the physical properties of the rock units and sediments that make up the stream channels and geologic structure near the spring and base-flow areas. Short reaches of several streams north of the Colorado River have perennial flow because groundwater discharges where stream channels intersect rock units of the Redwall-Muav aquifer (plate 1, fig. 2). Large regional springs—Vasey's Paradise, Roaring Spring, Shinumo Spring, Tapeats Spring, Thunder Spring, and Deer Creek—are the main regional discharge areas for the Redwall-Muav aquifer north of the Colorado River (fig. 2). The lower 10 mi of Kanab Creek are perennial owing to spring flow from the Redwall-Muav aguifer. Spring flow in the creek is controlled by the channel's deep incision that intersects deep-seated fractures and normal faults in the area (plate 1, fig. 2). The spring-fed base flow of Kanab Creek is small because most of the flow to the east has been intercepted by larger springs, the remaining area of the Kanab Creek Basin receives much less annual recharge, and the springs are close to a potential groundwater divide that may further limit recharge to this area (figs. 2, 4). Potential groundwater divides in the central parts of the Uinkaret and Shivwits Plateaus divert groundwater flow north to the Virgin River and south to the Colorado River (fig. 4). Even though these plateaus are large, the low annual precipitation limits recharge potential in these areas (Flint and others, 2004; Flint and Flint, 2007) (fig. 5). Only a few small seeps and springs discharge to tributaries of the Colorado River at the southern ends of these plateaus because of the proximity of groundwater divides to potential recharge areas and regional dip of rock units to the north (plate 1, fig. 4). Several springs discharge large volumes to the Virgin River to the north; this groundwater flows from limestones exposed from the Narrows to Littlefield that may originate on the Uinkaret and Shivwits Plateaus (fig. 4) (Levings and Farrar, 1979a,b; Billingsley and Workman, 2000). #### **Methods** Water-chemistry data have been collected by many agencies and by academia for selected springs, streams, wells, and mine sumps that discharge water from the perched water-bearing zones, the C aquifer, and Redwall-Muav aquifer in northern Arizona; these data were evaluated for this study. New water data were collected by the USGS in August and September 2009 and were primarily used to fill gaps in the limited information. The historical and new data were used in three ways: to conceptualize a hydrogeologic framework for the north side of the Colorado River, to evaluate water chemistry in relation to natural uranium concentrations and concentrations that may be influenced by mining, and to determine the distribution of concentrations of dissolved uranium in the study area. #### **Field Methods** New water samples were collected from 20 springs and 3 wells north of the Colorado River in and adjacent to the North and East Segregation Areas, and from one well south of the Colorado River in the South Segregation Area. Most of the springs are 2,000 ft or more below the canyon rim and required access by foot along several miles of unimproved trails or in stream channels. These remote sites and excessive heat necessitated modification of standard water-sampling protocols described in the USGS National Field Manual for the Collection of Water-Quality Data (Wilde and Radtke, 1998). These protocols ensure the quality of the water samples and limit exposure of field personnel to potentially hazardous conditions. In some cases, the modification required completion of sample processing after returning to base camp or to a motel room rather than processing the sample onsite (table 1). Helicopter access was used at seven of the remote spring sites to limit time between collection and processing of the water sample. At all spring sites, field personnel completed field notes that provided a complete description of the sample site. sample conditions, sample location (including global positioning system coordinates), and any site conditions that might affect the water sample. Field parameters such as spring discharge, air and water temperature, pH, specific conductance, and dissolvedoxygen concentration were measured onsite by using calibrated instruments and USGS protocols (Wilde and others, 1998). Alkalinity was determined at the processing area by incremental titration (Wilde and Radtke, 1998). Spring discharge was measured by using a pygmy meter and Aquacalc, or a Parshall flume, or it was measured volumetrically as physical conditions required (Rantz and others, 1982). Springs were sampled as close as possible to the point of discharge. At sites where discharge locations were inaccessible, water samples were collected from the flowing channel as close as possible to the discharge point. Water Figure 5. Annual average precipitation and average annual evaporation in northern Arizona. samples were collected in three cleaned 4 L Nalgene bottles and then transported to the processing area using a sampling protocol modified for backcountry use as described by Monroe and others (2004) and Bills and others (2007). At the base camp, field processing was completed in a partially enclosed, tent-like structure constructed of tarps that protected the processing area from precipitation, sun, wind, and dust. Samples were processed immediately after they arrived at the processing site. At all times during processing, polypropylene gloves were worn to ensure that samples were not contaminated. New cleaned, Tygon silicon tubing connected to a peristaltic pump was inserted into each of the 4-L bottles in turn; spring water was sucked through the tubing into a glove-box-like chamber where subsamples were collected according to a set protocol (table 1) (Koterba and others, 1995). All sample bottles for individual subsets were precleaned and individually bagged in zip-lock plastic bags. Table 1. Field protocol used to process spring-water and well-water samples collected in 2009 in northern Arizona. [µm, micrometer; mL, milliliter; DIC, dissolved inorganic carbon; FA, filtered acidified acid-rinsed polyethylene bottle; FAR, filtered acidified with Ultrex (ultrapure distilled water) nitric-acid-rinsed polyethylene bottle; FCC, filtered chilled brown polyethylene bottle; FU, filtered unacidified plain polyethylene bottle; FUS, filtered plastic-coated glass bottle with polyseal cap; L, liter; N, normal; RU, raw unacidified plain polyethylene bottle; RUR, raw unacidified in an acid-rinsed polyethylene bottle; RUS, raw clear glass with baked polyseal cap; WCA, filtered chilled plain polyethylene bottle acidified with sulfuric acid] | Fill
order | Bottle
type | Filter Preservation | | Analysis
type | # bottles | |---------------|--------------------------------------|-----------------------|----------------------------|--|-----------| | 1 | 250 mL RU, clear plastic | No | None | Major anions and selected trace elements | 2 | | 2 | 125-mL WCA, clear plastic | No | 4.5 N sulfuric acid, chill | Nutrients | 2 | | 3 | 500-mL, RUR, clear plastic | No | None | Tritium | 1 | | 4 | 60-mL RUS, clear glass | No | None | ¹⁸ O and deuterium | 1 | | 5 | 500-mL RU, clear plastic | No | None | ⁸⁷ Sr | 1 | | 6 | 250-mL FU, clear plastic | 0.45 µm Gelman filter | Chill | Major anions | 4 | | 7 | 250-mL FU, clear plastic | 0.45 µm Gelman filter | None | Alkalinity | 1 | | 8 | 125-mL FCC, brown plastic | 0.45 µm Gelman filter | Chill | Nutrients | 2 | | 9 | 250-mL FA, clear plastic | 0.45 µm Gelman filter | 2-mL Ultrex nitric acid | Major ions and trace metals | 4 | | 10 | 45-mL FA plastic vial | 0.45 µm Gelman filter | 2-mL Ultrex nitric acid | Uranium replicates | 1 | | 11 | 125-mL clear glass | 0.45 µm Gelman filter | 2-mL Ultrex nitric acid | Mercury | 2 | | 12 | 60-mL FU brown glass with septum cap | 0.45 μm Gelman filter | Chill | DIC/¹³C | 1 | | 13 | 1-L FAR, clear plastic | 0.45 µm Gelman filter | 4-mL Ultrex nitric acid | Gross alpha and beta radioactivity | 1 | | 14 | 1-L FAR, clear plastic | 0.45 μm Gelman filter | 4-mL Ultrex nitric acid | Radium 224 isotopes | 1 | | 15 | 1-L FAR, clear plastic | 0.45 μm Gelman filter | 4-mL Ultrex nitric acid | Uranium and other isotopes | 1 | | 16 | 1-L FUS plastic-coated glass | 0.45 μm Gelman filter | Chill | ¹⁴ C and ¹³ C | 1 | An additional 100 gallons of water was processed through manganese-impregnated acrylic-fiber cartridges at 3 springs and 2 wells in order to produce a quantitative extract of radium that was used for radium isotope analysis (Kramer, 2005). Once the sample was collected, the filters were again sealed in clean zip-lock bags for shipping to a laboratory for analysis; accompanying field notes described the sample site, sample conditions, flow rate, volume of water pumped, and any site conditions that might affect the water sample. One-liter water samples also were collected at these same sites in order to determine total dissolved radium concentrations. Groundwater samples from wells were collected as close to the well head as possible and after purging a minimum of three casing volumes of water from each well while temperature, pH, and specific conductance were monitored. Alkalinity was determined at the site by incremental titration (Wilde and Radtke, 1998). All samples were collected according to protocols described in the USGS National Field Manual for the Collection of Water-Quality Data (Wilde and Radtke, 1998) and USGS protocols in effect at the time of sample collection. Well discharge was measured volumetrically using methods described by Rantz and others (1982). Field processing was done onsite directly from the
stream discharging from the well. At all times during processing, polypropylene gloves were worn to ensure that samples were not contaminated. New pre-cleaned, Tygon silicon tubing was inserted into a glove-box-like chamber where subsamples were collected according to a set protocol (table 1; Koterba and others, 1995). All sample bottles for individual subsets were pre-cleaned and individually bagged in zip-lock plastic bags. Duplicates were collected for all subsamples except the stable isotopes. Two field blank samples were collected to ensure that equipment did not become contaminated between samples. These blanks consisted of ultrapure deionized water and were treated in all regards as if they were spring samples; they were processed according to protocol (table 1). After processing and preservation, all subsamples from each spring and well were double-sealed in zip-lock plastic bags and placed into a dedicated cooler already chilled with ice until they could be express mailed to the individual laboratories responsible for analysis. At all steps in the collection, processing, and transportation of the spring and well samples, chain-of-custody procedures were followed (Driscoll, 2007). A chain-of-custody form accompanied each water sample from collection to the processing laboratory. Once the water samples arrived at individual laboratories and were signed for, chain-of-custody became the responsibility of each laboratory and it followed the laboratory's protocol. Chain-of-custody forms were returned to the Flagstaff Water Science Center office, where they are filed with other forms and information for each sample site. #### **Laboratory Methods** Samples were analyzed for selected constituents at several laboratories to compare results of analytical methods from different laboratories and to reduce analysis error (table 2). Major ions, nutrients, trace elements, dissolved uranium, and stable isotopes were determined by the USGS National Water Quality Laboratory (NWQL) in Denver, Colo. Details of analytical procedures are described by Fishman and others, 1994; Hoffman and others, 1996; and Garbarino and others, 2006. Chloride and sulfate were determined by ion chromatography by using a modified ion chromatograph (Brinton and others, 1996). Nutrients were determined by using methods described by Wershaw and others (1987). Gross-alpha and gross-beta particle counting, used to provide semiquantitative information on the overall degree of radioactivity in water samples without quantifying individual radionuclides, was completed by use of decay-counting that in turn used a gas-proportional detector (U.S. Environmental Protection Agency, 1976). This method is most often applied for screening purposes. The method has the advantage of being sensitive to activity from a wide range of radionuclides, but it does not inherently provide information about the identity of the radioactive isotopes present. Count rates from the detector are converted to and reported as activities. More details of the methodology can be found in American Public Health Association (1985). Tritium was determined using a liquid-scintillation counting technique (Kendall and Caldwell, 1998) after preconcentration by an electrolytic-enrichment procedure. Results are reported in picocuries per liter (pCi/L) and tritium units (TU) (Fritz and Fontes, 1980; Clark and Fritz, 1997). A duplicate set of water samples was sent to USGS National Research Program research analytical laboratory in Boulder, Colo. (Taylor Laboratory) and analyzed for concentrations of major ions, trace elements, and mercury (table 3). All analyses of dissolved metals were run in triplicate by two different instruments—inductively coupled plasma-atomic emission spectroscopy (ICP-AES) and inductively coupled plasma-mass spectrometer (ICP-MS). A selected suite of elements (boron, calcium, cobalt, iron, magnesium, manganese, sodium, nickel, potassium, phosphorus, silica, strontium, sulfur, titanium, and zinc) were analyzed by ICP-AES). Trace elements (table 3) were analyzed with a Perkin Elmer Elan Model 6000 ICP-MS using indium, iridium, and rhodium as internal standards to normalize for instrument drift. A general description of the analysis conditions and procedures are reported by Garbarino and Taylor (1979), details of operational conditions are reported in Mitko and Bebek (1999, 2000), and details of specific analytical techniques, procedures, and instrumental settings are described in Garbarino and Taylor (1996) and Taylor (2000). At least 30 percent of the samples analyzed in all batches (by both ICP—AES and ICP—MS) used standard reference waters or other quality-control samples in order to assess accuracy. Samples designated for mercury analyses were further preserved by addition of potassium dichromate in the laboratory (3 to 4 days after collection). Total dissolved mercury concentrations were measured in triplicate using an automated cold-vapor atomic fluorescence spectrometric method using a PS Analytical Millennium System mercury analyzer (Roth, 1994; Roth and others, 2001). All analytical batches included at least 20 percent quality-control and standard-reference samples to assess accuracy. Water samples were analyzed for carbon-13 at USGS Isotope Fractionation Project Laboratory in Reston, Va. An isotope ratio—mass spectrometric technique was used to analyze δ¹³C in water (Clark and Fritz, 1997). Measured ¹³C/¹²C ratios are reported as δ¹³C relative to per mil deviation from values obtained from the Vienna Peedee belemnite standard (Coplen, 1994). The activity of ¹⁴C was measured by accelerator mass spectrometry (Beukens, 1992); results are reported as percent modern carbon normalized to the 1950 National Bureau of Standards (National Bureau of Standards, 1984) oxalic acid standard (Stuiver and Polach, 1977; Wigley and Muller, 1981), along with 1-sigma analytical uncertainties. Isotope compositions of radium and uranium as well as concentrations of radium, uranium, major ions, and trace elements were determined at USGS National Research Program Laboratories in Reston, Va., and Menlo Park, Calif. Uranium concentrations were determined by ICP–MS on a small aliquot (10 mL) in order to determine amounts of sample required for isotope analysis of ²³⁴U/²³⁸U (Kraemer and others, 2002). Uranium was concentrated and purified by using standard ion-chromatographic methods, and the final uranium fraction was eluted into a 30 mL bottle for liquid aspiration into the ICP–MS. This method measures the ²³⁴U and ²³⁵U peaks and calculates a ²³⁴U/²³⁸U uranium activity ratio on the basis of **Table 2.** Laboratories used and analyte and quality-control sample types for spring-water and well-water samples collected in 2009 in northern Arizona. | Laboratory | Analyte | Quality
control | |---|---|--------------------| | USGS National Water Quality Laboratory (NWQL),
Denver, Colorado | Major ions, nutrients, trace elements, alpha and beta, dissolved uranium, carbon-13 (¹³ C), carbon-14 (¹⁴ C), and tritium | Field blanks | | USGS National Research Program Laboratory (Taylor Laboratory), Boulder, Colorado | Major ions, trace elements, mercury, rare earth elements, dissolved uranium | Duplicates | | USGS National Isotope Fractionation Project Laboratory,
Reston, Virginia (RSIL or Coplen Laboratory) | Oxygen-18 and deuterium, dissolved inorganic carbon, and carbon-13 | | | USGS National Research Program Laboratory, Menlo Park,
California (Bullen Laboratory) | Strontium-87 (87Sr/86Sr) | | | USGS National Research Program Laboratory, Reston,
Virginia (Doughten Laboratory and Kraemer Laboratory) | Dissolved uranium, uranium isotopes, dissolved radium, radium isotopes, and major ions and trace elements | Duplicates | | Northern Arizona University Isotope and Radiochemistry
Laboratory (NAU Laboratory), Flagstaff, Arizona | Dissolved uranium and uranium isotopes | Duplicates | Table 3. Chemical and isotopic analytes and corresponding median detection limits for spring-water and well-water samples collected in 2009 in northern Arizona. $[Elements\ not\ footnoted\ were\ analyzed\ by\ more\ than\ one\ laboratory;\ \mu g/L,\ microgram\ per\ liter;\ mg/L,\ milligram\ per\ liter;\ mg\ N/L,\ milligram\ nitrogen\ per\ nitrogen$ liter; mg P/L, milligram phosphorus per liter; ng/L, nanogram per liter; pCi/L, picocurie per liter; pmc, percent modern carbon; TU, tritium unit; δ, delta notation; ‰, per mil; na, not applicable] | Chemical constituent | Symbol | Median
detection
limit | Unit | Unit Chemical constituent | | Median
detection
limit | Unit | |--------------------------|------------------|------------------------------|--------|------------------------------|------------------|------------------------------|----------------| | Bicarbonate ¹ | HCO ₃ | 0.5 | mg/L | Lead | Pb | 0.008 | μg/L | | Carbonate ¹ | CO_3 | 0.05 | mg/L | Lithium | Li | 0.07 | μg/L | | Calcium | Ca | 0.001 | mg/L | Lutetium ² | Lu | 0.0002 | μg/L | | Chloride ¹ | C1 | 0.02 | mg/L | Manganese | Mn | 0.06 | μg/L | | Potassium | K | 0.005 | mg/L | Mercury | Hg | 0.4 | ng/L | | Magnesium | Mg | 0.0005 | mg/L | Molybdenum ² | Mo | 0.03 | μg/L | | Sodium | Na | 0.01 | mg/L | Neodymium ² | Nd | 0.001 | μg/L | | Sulfate ¹ | SO_4 | 0.04 | mg/L | Nickel | Ni | 0.03 | μg/L | | Silica | SiO ₃ | 0.01 | mg/L | Praseodymium ² | Pr | 0.0004 | μg/L | | Nitrate ¹ | NO_3 | 0.01 | mg N/L | Radium ^{3,4} | Ra | 0.003 | pCi/L | | Nitrite ¹ | NO, | 0.001 | mg N/L | Rhenium ² | Re | 0.001 | μg/L | | Ammonium ¹ | NH | 0.03 | mg N/L | Rubidium | Rb | 0.003 | μg/L | | Phosphorus | P 4 | 8 | μg/L | Samarium ² | Sm | 0.002 | μg/L | | Phosphate ² | PO_4 | 0.02 | mg P/L |
Selenium | Se | 0.4 | μg/L | | Aluminum | Al^{4} | 0.2 | μg/L | Strontium | Sr | 0.1 | μg/L | | Antimony | Sb | 0.004 | μg/L | Tellurium | Te | 0.02 | μg/L | | Arsenic | As | 0.05 | μg/L | Terbium ² | Tb | 0.0003 | μg/L | | Barium | Ba | 0.02 | μg/L | Thallium | T1 | 0.005 | μg/L | | Beryllium | Be | 0.03 | μg/L | Thorium | Th | 0.0006 | μg/L | | Bismuth | Bi | 0.003 | μg/L | Thulium ² | Tm | 0.0003 | μg/L | | Boron | В | 11 | μg/L | Tungsten | W | 0.001 | μg/L | | Bromine ³ | Br | 0.5 | mg/L | Uranium ^{1-4 and 6} | U | 0.001 | μg/L | | Cadmium | Cd | 0.009 | μg/L | Vanadium | V | 0.1 | μg/L | | Cerium ² | Ce | 0.0005 | μg/L | Ytterbium ² | Yb | 0.0007 | μg/L | | Cesium | Cs | 0.01 | μg/L | Yttrium ² | Y | 0.0008 | μg/L | | Chromium | Cr | 0.3 | μg/L | Zinc | Zn | 0.2 | μg/L | | Cobalt | Co | 0.007 | μg/L | Zirconium | Zr | 0.003 | μg/L | | Copper | Cu | 0.03 | μg/L | Gross beta1 | na | 4 | pCi/L | | Dysprosium ² | Dy | 0.001 | μg/L | Gross alpha1 | na | 3 | pCi/L | | Erbium ² | Er | 0.0009 | μg/L | Oxygen-18 ¹ | $\delta^{18}O$ | na | ‰ | | Europium ² | Eu | 0.0005 | μg/L | Deuterium ¹ | $\delta^2 H$ | na | % o | | Gadolinium ² | Gd | 0.001 | μg/L | Strontium-87 ⁴ | 87Sr/86Sr | na | None | | Holmium ² | Но | 0.0002 | μg/L | Carbon-14 ⁵ | ¹⁴ C | na | pmc | | Iron | Fe | 0.5 | μg/L | Carbon-13 ⁵ | $\delta^{13}C$ | na | ¹ ‰ | | Lanthanum ² | La | 0.0007 | μg/L | Tritium ¹ | $^{3}\mathrm{H}$ | 1 | TU | ¹USGS National Water Quality Laboratory. the assumption that the natural ²³⁵U/²³⁸U ratio is constant. The error associated with each uranium activity ratio is estimated from complete duplicate or triplicate analyses of the same sample. Acceptable instrument operation was verified by running standards of known uranium activity ratio value before, between, and after sample sets. Radium isotope compositions were determined by gammaray spectroscopy on radium extracted from large-volume water samples preconcentrated in the field on manganese-impregnated acrylic-fiber cartridges (Kraemer, 2005). Manganese dioxide, along with adsorbed cations, is removed by circulating a solution of hydroxylamine hydrochloride through the cartridge. Chemical processing includes dissolution and reprecipitation of Ba(Ra) SO₄, which is collected and placed in a high-purity germanium detector for quantitative analysis of ²²⁸Ra and ²²⁶Ra by gamma-ray spectrometry. Samples are counted for a sufficient length of time to achieve a 1-sigma counting error of 5 percent or less. Analytical error was estimated from counting statistics only. ²USGS National Research Program Taylor Laboratory. ³USGS National Research Program Kraemer Laboratory. ⁴USGS National Research Program Bullen Laboratory. ⁵USGS Isotope Fractionation Project Laboratory. ⁶Northern Arizona University Isotope and Radiochemistry Laboratory reported precision. Total radium concentrations were determined by adding Ba(NO₃)₂ to a known amount of water until BaSO₄ precipitated. Usually, dissolved sulfate in the samples was sufficient such that addition of H₂SO₄ was not necessary. The barite precipitate was filtered, dried, and counted in the same manner as in large-volume samples. A duplicate set of water samples was sent to the Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Ariz., for analysis of dissolved uranium and uranium isotopes (see appendix 1 for methods). These analyses provide an independent check on USGS analyses of dissolved uranium and uranium isotopes. Water samples were analyzed for strontium-87 (87Sr/86Sr) at USGS National Research Program Laboratory in Menlo Park, California by using thermal ionization mass spectrometry (Bullen and others, 1996; Taylor, 2000). Resulting measurements of 87Sr/86Sr were normalized for mass-dependent fractionation to a value of 8.37521 for measured 88Sr/86Sr ratios. #### **Determining Most Probable Value** Appendix 2 contains data reported from each laboratory used in this study. Because multiple values were available for many analytes, it was necessary to establish a final (or mostprobable) value (MPV) for each analyte. Calculation of MPVs depended on how many laboratories reported results. If only one laboratory reported an analyte, then that value was used as the MPV. If two laboratories reported results, then the average value was usually taken, although laboratory detection limits were considered. If one laboratory had a much higher detection limit than the other and reported a concentration, whereas the other laboratory reported a "less than detection," then the value was listed rather than the detection limit. If both laboratories reported values less than the detection limit, then the value from the laboratory with the smaller detection limit was reported. If the two laboratories had similar detection limits and reported values greater than and less than this limit, then the MPV was calculated as the average of the greater value and a value of half the detection limit; if this average was greater than the detection limit, then the average value was used; otherwise the parameter was listed as less than detection. Finally, in the rare cases in which values reported by two laboratories were widely discrepant, neither value was accepted and an "na" was reported as the MPV. For analytes reported from three or four laboratories—especially for uranium—a more elaborate method was used to determine an MPV. First, one of the laboratories (typically NWQL) was selected as a temporary control, and results of other laboratories were ratioed to its values. These ratios were then plotted against the control concentrations to verify that no concentration dependencies were present. The median value of the sample and control ratios for a given analyte reported by each laboratory is a measure of interlaboratory bias. Median values were compared, and results from the laboratory having the central-most ratio were selected to represent the MPV for a given analyte. Results were screened to remove spurious or systematically biased results. In these cases, the values reported by the remaining laboratories were averaged. When two or more laboratories had equivalent ratios (typically within 2 percent), the values from those laboratories were averaged and reported as the MPV. Because uranium is the most important element for this report, it is instructive to outline how the MPV was selected for it. Four laboratories reported uranium data: NWQL, USGS National Research Program Laboratory (Doughten Laboratory), Reston Va., the Taylor Laboratory, and the Northern Arizona University Laboratory (appendix 2). NWQL data were selected as a temporary control and all values were ratioed to them. After first determining that ratios of none of the laboratories were concentration dependent, the median ratio for each lab was determined. NWQL had a ratio of 1.000 (by construction); Doughten Laboratory had a median ratio of 1.052; Taylor Laboratory had a median ratio of 1.042; and Northern Arizona University had a median ratio of 1.238. These results clearly demonstrate that Northern Arizona University data are strongly biased relative to the other three laboratories, and its data are therefore rejected. Of the remaining three laboratories, the middle ratio, 1.042, corresponds with the ratio of Taylor Laboratory. Thus, the Taylor average value is used as the MPV for uranium except for cases in which the Taylor Laboratory reported a value more than 10 percent different from values reported by the other two laboratories. This event occurred only once, for the Tom Land Well, in which the average Taylor Laboratory value is 17.6 μg/L, the (bias-adjusted) NWQL value is 20.8 µg/L, and the (biasadjusted) Doughten Laboratory value is 20.4 µg/L. In this case, the average value of the NWQL and Doughten Laboratory values is used (20.6 µg/L). #### **Water Chemistry** It is not uncommon to find streams and springs in the region that contain high concentrations of dissolved trace elements and radionuclides owing to natural processes of evaporation, weathering, and erosion. In addition, human activities such as mining may further contribute to the dissolved chemical load. Historical mining activity in northern Arizona has left a legacy of abandoned mines, mine waste, and waste rock. Uranium mining of breccia pipes in northern Arizona through 1969 left waste rock and low-grade ore exposed at the surface, allowing subsequent remobilization of minerals and radionuclides and contamination of both surface water and groundwater systems in the region. Beginning in the mid-1970s, the advent of stricter environmental regulations and improvements in mining practices reduced the potential for environmental contamination. However, secondary permeability in fractured rocks provides pathways for dispersing remobilized radionuclides. Waters from wells and springs have water chemistries that depend on the chemistry of rock units that contact the water. Therefore, water-chemistry data provide important clues about the origins and flow paths of water in groundwater systems. Major-ion and trace-element data can be used to distinguish groundwater from different sources. Nutrient and selected traceelement data can be used to indicate sources of contamination and secondary groundwater recharge (for example, wastewater). Trace element, isotope, and radiochemistry data can be used to evaluate the presence of and contributions from mineralized orebodies in surface-water drainages. In particular, historical dissolved-uranium data can be used to determine a baseline value for the Grand Canyon region. Dissolved uranium, radium, gross alpha and gross beta particles, and other radionuclides can be used to compare mined and unmined drainages. Wells and springs that discharge from perched waterbearing zones and aquifers south of the Colorado River contain mostly calcium-magnesium-bicarbonate water (figs. 6, 7). This composition is consistent with groundwater that has spent
substantial time in contact with rock units of these groundwater flow systems (Bills and others, 2007). Groundwater discharging from perched water-bearing zones north of the Colorado River is a calcium-magnesium-sulfate water. These springs discharge from either the Coconino Sandstone or sandstones in the Supai Group; these formations are overlain by silty sandstones containing gypsum (CaSO, •2H₂O), which dissolves readily in water. Besides creating shallow collapse features that are easily confused with breccia pipes (Billingsley and others, 2006), the dissolved gypsum creates a water type that is easy to recognize. Groundwater discharging from the Redwall-Muav aquifer south of the Colorado River typically has calcium-magnesiumbicarbonate compositions (Monroe and others, 2004; Bills and others, 2007). Groundwater from the same aguifer has calciummagnesium-sulfate compositions in the western part of Grand Canyon and sodium-chloride compositions to the southeast in the Little Colorado River Canyon (figs. 6, 7) (Cooley, 1976; Hualapai Water Resources Department, 1995; Hart and others, 2004; Bills and others, 2007). North of the Colorado River, groundwater that discharges from the Redwall-Muav aquifer has different chemical compositions in different areas. Groundwater has a calcium-bicarbonate composition with low total dissolved solids in the Marble Canyon reach and to the west of the Kaibab Plateau, but a calcium-magnesium-sulfate composition with high total dissolved solids on the Kanab Plateau and lower Kanab Creek north of the estimated groundwater divide (figs. 4, 6, 7). Groundwater in the Redwall-Muav aquifer south of the groundwater divide still has a calcium-bicarbonate composition. Higher concentrations of magnesium and sulfate in the Redwall-Muav aguifer on the Kanab Plateau could be evidence of recharge through rocks that contain gypsum or sulfide. The increased sulfate concentrations of springs in the Kanab Creek area in proximity to mined sites and unmined ore deposits could also be evidence (subject to further analysis) of this relation (plate 1, fig. 7). Groundwater discharging from the Redwall-Muav aquifer in the central part of Grand Canyon has low major-ion concentrations that suggest greater contributions from local recharge and shorter contact time with the aquifer rock (Monroe and others, 2004). Similar increases in the proportions of calcium and magnesium also are found among sites near the South Rim of Grand Canyon, suggesting recharge from more distant sources and longer contact time with the rock (Monroe and others, 2004; Bills and others, 2007). The low total-dissolved-solid calcium-bicarbonate water of the Redwall-Muav aquifer north of the Colorado River is typical of groundwater that has had little contact time with the rock as it flowed through large fracture and solution-channel systems that probably originate on the Kaibab Plateau (Huntoon, 2000a,b; Ross, 2005). The higher total-dissolved-solid content of groundwater from the Redwall-Muav aguifer on the Kanab Plateau indicates that groundwater likely has a much longer residence time in this area (figs. 4, 6, 7). The larger concentrations of dissolved magnesium and sulfate in groundwater in this area are consistent with the accumulation of salts derived from water that contains dissolved sulfate from gypsum or sulfide-rich orebodies, that percolated downward from the perched water-bearing zones in sandstones in the Supai Group, the Coconino Sandstone, or the Chinle Formation. Water discharging from the perched water-bearing zones and the Redwall-Muav aquifer in northern Arizona are generally of good quality for most intended uses. However, a number of sites were found to have constituent concentrations in excess of selected criteria for drinking water, fish, wildlife, and irrigation uses (table 4). In many cases, the elevated concentrations of these elements are from natural sources (Hualapai Water Resources Department, 1995; Monroe and others, 2005; Bills and others, 2007). At some sites, high trace-element concentrations and radionuclide activity are known to be associated with legacy mines or uranium-ore deposits in breccia pipes that are near the sample site (Wenrich and others, 1994; Hualapai Water Resources Department, 1995; Billingsley, 1997; Monroe and others, 2005; Bills and others, 2007). High concentrations of trace elements at other locations result from dissolution of certain minerals in secondary ore deposits (table 4; arsenic, iron, lead, uranium, zinc). Some high concentrations of other elements probably are related to other recent human-caused and land-management practices (Hualapai Tribe, 1995; Monroe and others, 2005; Bills and others, 2007). Boron concentrations are high in several areas, and although those concentrations may have natural origins, they could also be related to wildfire suppression, mining, or detergents. Water from the springs on the lower Little Colorado River (for example, Blue Spring, fig. 2) generally had higher concentrations of most trace elements than did other springs and streams south of the Colorado River. The differences in water chemistry of these springs and the geologic setting of their points of discharge suggests that either the water that discharges from these systems has resided longer in the flow system, resulting in greater dissolution of minerals, or that the water has traveled along flow paths originating in different source areas (Hart and others, 2002; Bills and others, 2007). Mohawk Canyon Spring, National Canyon Spring, and Bar Four Well also had higher concentrations of many trace elements Figure 6. Water chemistry data for selected wells and streams in northern Arizona. compared with other wells on the Coconino Plateau or springs in Havasu Canyon (figs. 2, 4, 6, 7) (Monroe and others, 2004; Bills and others, 2007). This difference implies that groundwater at Mohawk Canyon Spring, National Canyon Spring, and Bar Four Well have recharge areas and flow paths that differ from those of other groundwater that discharges in areas along the western part of Grand Canyon (fig. 4). Arsenic and lead are common accessory metals in uranium ore deposits. At 70 sites the average concentrations of arsenic exceeded the primary maximum contaminant level (PMCL) of $10~\mu g/L$, and at 40 sites arsenic concentrations exceeded $100~\mu g/L$ (appendix 3; tables 4, 5). Lead concentrations exceeded the PMCL of $15~\mu g/L$ at three sites, Havasu Spring, Fern Spring, and Canyon Mine Well (fig. 8) (tables 4, 5) (Bills and others, 2007). High lead concentrations in Kanab Creek and Virgin River water samples that were collected before 1990—under a less-strict sampling protocol—may reflect contamination (tables 4, 5). Recent samples collected from sites on Kanab Creek and from the Canyon Mine Well all have lead concentrations less than $0.3~\mu g/L$ (appendix 2). Figure 7. Water chemistry data for selected springs in northern Arizona. Radioactive constituents were near or above PMCL at a few sites (appendixes 2, 4; tables 4, 6–9). Uranium concentrations in samples from Salt Creek Spring (average, 30.6 μ g/L) exceeded U.S. Environmental Protection Agency (USEPA) PMCL of 30 μ g/L (fig. 9). One sample from Horn Creek had a concentration only slightly lower than the PMCL (29.2 μ g/L). Previous studies have found high gross-alpha-particle activity in samples from Salt Creek Spring and Horn Creek (Monroe and others, 2005; Bills and others, 2007). Salt Creek and Horn Creek are downgradient from the abandoned Orphan Lode Mine site, a breccia pipe that has been mined for copper and uranium (plate 1). The high gross-alpha-particle activity and uranium concentrations at these sites are likely related to the pipe or to mining activity (Fitzgerald, 1996; Monroe and others, 2005; Bills and others, 2007). Samples from Turquoise Creek, Forster Canyon Spring No. 2, Mohawk Canyon Spring, and the Bar Four Well near the village of Supai all had unadjusted gross-alpha-particle activities greater than 14 pCi/L (Monroe and others, 2005; Bills and others, 2007). The unadjusted gross-alpha-particle data from a water sample recently collected from Willow Spring in Hack Canyon is also high (appendix 2). These sites are near or downstream from breccia pipes that are known to concentrate uranium ores on this part of the Coconino and Kanab Plateaus (Wenrich and others 1994; Billingsley and others, 1997; Wenrich and others, 1997). **Table 4.** Concentrations of elements from the historical dataset and from spring-water and well-water samples collected in 2009 in northern Arizona that exceed U.S. Environmental Protection Agency primary maximum contaminant levels and secondary maximum contaminant levels for selected constituents. [See appendixes 1–4 for measured concentration data; PMCL, primary maximum contaminant level (enforceable); SMCL, secondary maximum contaminant level (not enforceable); µg/L, microgram per liter; mg/L, milligram per liter; mrem/yr, millirem per year; pCi/L, piccourie per liter; source of PMCL and SMCL data: http://www.epa.gov/safewater/contaminants/index.html, accessed October 2009] | Trace
element | Drinking water
standard
(PMCL unless
otherwise stated) | Potential health effect from ingestion of water | Sites that exceed 75 percent of the PMCL or SMCL | |---|---|---|--| | Arsenic | 10 μg/L | Skin damage; problems with circulatory systems; increased
risk of cancer | 70 sites greater than 10 μg/L.
40 sites greater than 100 μg/L. | | Copper | 1,300 μg/L
(1,000 μg/L, SMCL) | Short term exposure: gastrointestinal distress
Long term exposure: liver or kidney damage | | | Adjusted gross alpha radioactivity
(72-hour gross alpha radioactivity
minus uranium activity) | 15 pCi/L | Increased risk of cancer | 2 sites with high gross alpha unadjusted. | | Gross beta radioactivity | 4 mrem/yr (screening level is 50 pCi/L gross beta radioactivity minus potassium-40) | Increased risk of cancer | | | Iron | 300 μg/L, SMCL | Conjunctivitis, choroiditis, and retinitis if it contacts and remains in the tissues | Pinenut Well (4,650 μg/L).
Burnt Canyon Well (680 μg/L). | | Lead | 15 μg/L | Infants and children: delays in physical and mental development; children could show learning disabilities and slight deficits in attention span | Virgin River (350 to 550 μg/L).
Havasu Spring (29 μg/L).
Fern Spring (20 μg/L).
Canyon Mine Well (20 μg/L).
Kanab Creek (15 to 20 μg/L).
Havasupai Well 1(12 μg/L). | | Manganese | $50~\mu g/L$ | Hallucinations, forgetfulness, impotence, and nerve damage | Clear Water Spring (980 µg/L).
Pinenut Well (334 µg/L).
Canyon Mine Well (66 µg/L). | | Nitrate (measured as nitrogen) | 10 mg/L | Infants below the age of six months who drink water in excess of MCL could become seriously ill and if untreated may die; symptoms include shortness of breath and blue-baby syndrome | Monument Spring (6.8 mg/L).
Tom Land Well (6.86 mg/L).
Monument Creek No. 1 (4.5 mg/L).
Willow Spring (4.36 mg/L). | **Table 4.** Concentrations of elements from the historical dataset and from spring-water and well-water samples collected in 2009 in northern Arizona that exceed U.S. Environmental Protection Agency primary maximum contaminant levels and secondary maximum contaminant levels for selected constituents.—Continued [See appendixes 1–4 for measured concentration data; PMCL, primary maximum contaminant level (enforceable); SMCL, secondary maximum contaminant level (not enforceable); µg/L, microgram per liter; mg/L, milligram per liter; mrem/yr, millirem per year; pCi/L, picocurie per liter; source of PMCL and SMCL data: http://www.epa.gov/safewater/contaminants/index.html, accessed October 2009] | Trace
element | Drinking water
standard
(PMCL unless
otherwise stated) | Potential health effect from ingestion of water | Sites that exceed 75 percent of the PMCL or SMCL | |------------------------|---|--|---| | Radium | 5 pCi/L | Increased risk of cancer | Pinenut Well, 17.5 pCi/L. | | Selenium | 50 μg/L | Hair or fingernail loss; numbness in fingers or toes; circulatory problems | Willow Spring (52 μg/L).
Schmutz Spring (44 μg/L).
Tom Land Well (45 μg/L). | | Sulfate | 250 mg/L | Diarrhea | 15 sites greater than 250 μg/L.
6 sites greater than 500 μg/L. | | Total dissolved solids | 500 mg/L (SMCL) | Hardness, salty taste | 70 sites greater than SMCL. | | Uranium | 30 μg/L | Increased risk of cancer; kidney toxicity | 14 sites greater than 15 μg/L. The following sites greater than 30 μg/ Canyon Mine Well (309 μg/L). GCAE517R (250 μg/L). well 23032 (110 μg/L). 15140 (90 μg/L). well GCBD501R (86 μg/L). GCAA503R (72 μg/L). 23168 (57 μg/L). 23169 (51 μg/L). GCAG510R (47 μg/L). 15139 (46 μg/L). GCAA503R (32 μg/L). Rays Place, left fork (32 μg/L). well GCAD511R (32 μg/L). well GCAD505R (31 μg/L). Salt Creek Spring (31 μg/L). Cedar Spring (31 μg/L). Horn Creek (30 μg/L). GCBB006R (87 μg/L). GCBB004R (89 μg/L). | **Table 5.** Water samples from springs, streams, wells, and mine sumps in the historical dataset of sites in northern Arizona containing mercury, molybdenum, or lead with at least one measurement above U.S. Environmental Protection Agency maximum contaminant level or health advisory level. [--, data not available; μ g/L, microgram per liter; NAD 83, North American Datum of 1983; P, perched water-bearing zone; R-M, Redwall-Muav aquifer. Maximum contaminant level for mercury = 2 μ g/L; maximum contaminant level for lead = 15 μ g/L; health advisory level for molybdenum = 40 μ g/L] | Section Sect | Source
of data | Sample
type | Reported
uranium
concentration
(µg/L) | Reported
sample
date | Latitude
(NAD 83) | Longitude
(NAD 83) | Source of groundwater | Site
description | Sample or site identifier | |--|----------------------------|----------------|--|----------------------------|----------------------|-----------------------|-----------------------|---------------------|---------------------------| | Lees Ferry, Ariz. Milkweed Spring; P; volcanic rocks -113.706 35.620 5/27/1993 3.8 Spring B-26-13 20CCB S-26-13 S- | | | | | | Mercur | | | | | Sample | USGS, 2009b | Stream | 3.8 | 5/5/1981 | 36.865 | -111.588 | | | 9380000 | | 75A—W82 | USGS, 2009b | Spring | 3.8 | 5/27/1993 | 35.620 | -113.706 | P; volcanic rocks | Milkweed Spring; | 353713113421800 | | Table Tabl | Monroe and others, 2005 | Spring | 2.1 | 12/5/2000 | 36.064 | -112.176 | R-M | Monument Spring | 360455112111002 | | Table Tabl | Wenrich and others, 1994 | | | 1982 | | -113.082 | | | 75A-W82 | | 15139° | Wenrich and others, 1994 | Spring | | | | | | | 76A-W82 | | 15139° | | | | | um | Molybden | | | | | 15141° -114.051 36.525 9/23/1977 45.7 Spring 23004 -113.994 35.879 8/24/1977 40.5 Spring 23010 P, gravels -113.706 35.618 8/30/1977 40.1 Spring 23012 -113.801 35.624 8/31/1977 45.3 Spring 23013 -113.791 35.645 8/31/1977 45.3 Spring 23014 -113.767 35.608 9/1/1977 75.0 Well 23016 -113.629 35.507 9/1/1977 79.0 Well 23024 P -113.114 35.783 9/4/1977 61.0 Well 23026 -113.900 35.821 9/13/1977 44.0 Well 23032 -113.985 35.774 9/15/1977 75.3 Well 23077 P; Coconino -112.524 35.950 10/17/1977 100.6 Spring Sandstone Sandstone Sandstone P; volcanic rocks -112.875 35.742 10/19/1977 43.8 Spring 23080 P; volcanic rocks -112.875 35.641 10/19/1977 43.8 Spring 23080 P; Coconino -12.396 35.958 10/27/1977 79.9 Well Sandstone Sandstone Sandstone P; volcanic rocks -112.687 35.641 10/19/1977 43.8 Spring 23080 P; coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone | USGS, 2009a | Spring | 48.8 | 9/23/1977 | | | | | 15139a | | 23004 | USGS, 2009a | Spring | 55.0 | 9/23/1977 | 36.581 | -114.058 | | | 15140 ^a | | P, gravels | USGS, 2009a | Spring | 45.7 | 9/23/1977 | 36.525 | -114.051 | | | 15141 ^a | | 23012 | USGS, 2009a | Spring | 40.5 | 8/24/1977 | 35.879 | -113.994 | | | 23004 | | | USGS, 2009a | Spring | 40.1 | 8/30/1977 | 35.618 | -113.706 | P, gravels | | 23010 | | 23013 -113.791 35.645 8/31/1977 43.2 Well 23014 -113.767 35.608 9/1/1977 75.0 Well 23016 -113.629 35.507 9/1/1977 79.0 Well 23024 P -113.114 35.783 9/4/1977 61.0 Well 23026 -113.900 35.821 9/13/1977 44.0 Well 23032 -113.985 35.774 9/15/1977 75.3 Well 23077 P; Coconino -112.524 35.950 10/17/1977 100.6 Spring Sandstone Sandstone P; volcanic rocks -112.875 35.742 10/19/1977 129.4 Well 23081 P; volcanic rocks -112.875 35.742 10/19/1977 43.8 Spring Sandstone P; Coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone Sandstone P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169 ^a -113.702 35.492 1/8/1978 46.4 Spring 43536 -113.309 35.885 7/18/1978 50.4 Stream Sandstone R-M
-112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well GCAD505R TRSS Carbonate P; Chinle Formation - | USGS, 2009a | Spring | 45.3 | 8/31/1977 | 35.624 | -113.801 | | | 23012 | | 23016 | USGS, 2009a | | 43.2 | 8/31/1977 | 35.645 | -113.791 | | | 23013 | | 23016 | USGS, 2009a | Well | | 9/1/1977 | 35.608 | -113.767 | | | 23014 | | P | USGS, 2009a | Well | 79.0 | 9/1/1977 | 35.507 | -113.629 | | | 23016 | | 23032113.985 35.774 9/15/1977 75.3 Well 23077 P; Coconino -112.524 35.950 10/17/1977 100.6 Spring Sandstone 23080 P; volcanic rocks -112.875 35.742 10/19/1977 129.4 Well 23081 P; volcanic rocks -112.687 35.641 10/19/1977 43.8 Spring 23088 P; Coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone 23090 P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169a113.702 35.492 1/8/1978 46.4 Spring 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | Well | | 9/4/1977 | | -113.114 | P | | 23024 | | P; Coconino —112.524 35.950 10/17/1977 100.6 Spring Sandstone 23080 P; volcanic rocks —112.875 35.742 10/19/1977 129.4 Well 23081 P; volcanic rocks —112.687 35.641 10/19/1977 43.8 Spring P; Coconino —112.396 35.958 10/27/1977 79.9 Well Sandstone 23090 P; volcanic rocks —112.597 35.557 10/28/1977 47.0 Well 23169a ———————————————————————————————————— | USGS, 2009a | Well | 44.0 | 9/13/1977 | 35.821 | -113.900 | | | 23026 | | P; Coconino —112.524 35.950 10/17/1977 100.6 Spring Sandstone 23080 P; volcanic rocks —112.875 35.742 10/19/1977 129.4 Well 23081 P; volcanic rocks —112.687 35.641 10/19/1977 43.8 Spring P; Coconino —112.396 35.958 10/27/1977 79.9 Well Sandstone 23090 P; volcanic rocks —112.597 35.557 10/28/1977 47.0 Well 23169a ———————————————————————————————————— | USGS, 2009a | Well | 75.3 | 9/15/1977 | 35.774 | -113.985 | | | 23032 | | 23080 P; volcanic rocks -112.875 35.742 10/19/1977 129.4 Well 23081 P; volcanic rocks -112.687 35.641 10/19/1977 43.8 Spring 23088 P; Coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169a113.702 35.492 1/8/1978 46.4 Spring 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | Spring | | | | | | | 23077 | | 23081 P; volcanic rocks -112.687 35.641 10/19/1977 43.8 Spring P; Coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone 23090 P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169 ^a 113.702 35.492 1/8/1978 46.4 Spring 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | Well | 129 4 | 10/19/1977 | 35 742 | -112.875 | | | 23080 | | 23088 P; Coconino -112.396 35.958 10/27/1977 79.9 Well Sandstone 23090 P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169 ^a 113.702 35.492 1/8/1978 46.4 Spring 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | | | | | | | | | | 23090 P; volcanic rocks -112.597 35.557 10/28/1977 47.0 Well 23169a -113.702 35.492 1/8/1978 46.4 Spring 43536 -113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | | | | | | P; Coconino | | | | 23169 ^a 113.702 35.492 1/8/1978 46.4 Spring 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | Well | 47.0 | 10/28/1977 | 35 557 | _112 597 | | | 23090 | | 43536113.309 35.885 7/18/1978 50.4 Stream Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | USGS, 2009a | | | | | | i, voicame rocks | | | | Canyon Mine Well R-M -112.095 35.886 12/1/1987 60.0 Well GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | | | | | | | | | | | GCAD505R TRSS Carbonate P; Chinle Formation -113.177 36.865 5/8/1979 97.0 Well | Errol Montgomery | | | | | | | | | | | and Assoc., 1993a | VV C11 | 00.0 | 12/1/170/ | 33.000 | -112.093 | 17-171 | | Canyon wine wen | | | USGS, 2009a | Well | 97.0 | 5/8/1070 | 36 865 | _113 177 | P: Chinle Formation | TRSS Carbonate | GCAD505R | | GCAD509R TRSS Carbonate P; Chinle Formation -113.225 36.866 5/8/1979 54.0 Well | USGS, 2009a
USGS, 2009a | | 54.0 | | 36.866 | -113.177
-113.225 | P; Chinle Formation | | | | GCAD509R TRSS Carbonate P; Chinie Formation -113.225 36.866 5/8/19/9 54.0 Well GCAE501R TRSS Volcanic P; volcanic rocks -112.958 36.845 5/12/1979 49.0 Well | USGS, 2009a
USGS, 2009a | | | | | | | | | | | USGS, 2009a
USGS, 2009a | Spring | | | | | | | | **Table 5.** Water samples from springs, streams, wells, and mine sumps in the historical dataset of sites in northern Arizona containing mercury, molybdenum, or lead with at least one measurement above U.S. Environmental Protection Agency maximum contaminant level or health advisory level.—Continued [--, data not available; μ g/L, microgram per liter; NAD 83, North American Datum of 1983; P, perched water-bearing zone; R-M, Redwall-Muav aquifer. Maximum contaminant level for mercury = 2 μ g/L; maximum contaminant level for lead = 15 μ g/L; health advisory level for molybdenum = 40 μ g/L] | Sample or site identifier | Site
description | Source of groundwater | Longitude
(NAD 83) | Latitude
(NAD 83) | Reported
sample
date | Reported
uranium
concentration
(µg/L) | Sample
type | Source
of data | |------------------------------------|--|--------------------------|-----------------------|----------------------|------------------------------|--|----------------|---| | | | | Lead | | | 113, | | | | 9413600 | Virgin River above Hwy. I15
Rest area near Littlefield, Ariz. | | -113.780 | 36.954 | 5/21/1979 | 400.0 | Stream | USGS, 2009b | | 9413600 | Virgin River above Hwy. I15
Rest area near Littlefield, Ariz. | | -113.780 | 36.954 | 6/25/1979 | 500.0 | Stream | USGS, 2009b | | 9413650 | Virgin River below Hwy. 115 Rest area near Littlefield, Ariz. | | -113.797 | 36.949 | 5/22/1979 | 200.0 | Stream | USGS, 2009b | | 9413650 | Virgin River below Hwy. 115 Rest area near Littlefield, Ariz. | | -113.797 | 36.949 | 6/26/1979 | 500.0 | Stream | USGS, 2009b | | 9413800 | Virgin River at mouth of
Narrows near Littlefield, Ariz. | | -113.861 | 36.921 | 5/23/1979 | 500.0 | Stream | USGS, 2009b | | 9413800 | Virgin River at mouth of
Narrows near Littlefield, Ariz. | | -113.861 | 36.921 | 6/27/1979 | 600.0 | Stream | USGS, 2009b | | 361303112411200 | Havasu Spring; B-33-04 26
unsurveyed | R-M | -112.687 | 36.217 | Aug 23, 1994 | 20.0 | Spring | USGS, 2009b | | 361524112420400 | Fern Spring; B-33-04 11
unsurveyed | R-M | -112.702 | 36.257 | Aug 24, 1994 | 20.0 | Spring | USGS, 2009b | | 365149112442201
365435112455501 | Pipe Spring; B-40-04 17DDB
B-41-04 31DBB |
 | -112.740
-112.766 | 36.864
36.910 | Dec 10, 1996
Mar 20, 1997 | 20.0
20.0 | Spring
Well | USGS, 2009b
USGS, 2009b | | 16A-W82 | Unnamed well; Tertiary Frazier
Well gravels | P; gravels | -113.050 | 35.810 | 1982 | 17.0 | Well | Wenrich and others, 1994 | | 37A-W82 | Big Spring | P; Coconino
Sandstone | -113.207 | 36.000 | 1982 | 32.0 | Spring | Wenrich and others, 1994 | | Canyon Mine Well | Local ID (A-29-03) 202BCD | R-M | -112.095 | 35.886 | 5/1/1992 | 20.0 | Well | Errol Montgomery and Assoc., 1993a | | Canyon Mine Well | Local ID (A-29-03) 202BCD | R-M | -112.095 | 35.886 | 9/10/1987 | 20.0 | Well | Errol Montgomery and Assoc., 1993a | | Canyon Mine Well | Local ID (A-29-03) 202BCD | R-M | -112.095 | 35.886 | 1/15/1992 | 30.0 | Well | Errol Montgomery and Assoc., 1993a | | Canyon Mine Well | Local ID (A-29-03) 202BCD | R-M | -112.095 | 35.886 | 5/14/1993 | 40.0 | Well | Errol Montgomery and Assoc., 1993a | | Havasu Spring | | R-M | -112.686 | 36.217 | 5/29/1990 | 29.0 | Spring | Errol Montgomery
and Assoc., 1993b | | Hermit Mine
Monitoring Well | | R-M | -112.751 | 36.689 | 6/29/1988 | 150.0 | Well | Energy Fuels Nuclear,
Inc., 1990b | | Hermit Mine Monitoring Well | | R-M | -112.751 | 36.689 | 12/10/1992 | 30.0 | Well | Energy Fuels Nuclear,
Inc., 1990b | | Hermit Mine Sump ^b | | Breccia | -112.751 | 36.689 | 9/21/1989 | 30.0 | Sump | Canonie Environmental
Services Corp., 1991 | **Table 5.** Water samples from springs, streams, wells, and mine sumps in the historical dataset of sites in northern Arizona containing mercury, molybdenum, or lead with at least one measurement above U.S.
Environmental Protection Agency maximum contaminant level or health advisory level.—Continued [--, data not available; μ g/L, microgram per liter; NAD 83, North American Datum of 1983; P, perched water-bearing zone; R-M, Redwall-Muav aquifer. Maximum contaminant level for mercury = 2 μ g/L; maximum contaminant level for lead = 15 μ g/L; health advisory level for molybdenum = 40 μ g/L] | Sample or
site identifier | Site
description | Source of groundwater | Longitude
(NAD 83) | Latitude
(NAD 83) | Reported
sample
date | Reported
uranium
concentration
(µg/L) | Sample
type | Source
of data | |-------------------------------|---------------------------|-----------------------|-----------------------|----------------------|----------------------------|--|----------------|---| | | | | Lead—Con | tinued | | | | | | Hermit Mine Sump ^b | | Breccia | -112.751 | 36.689 | 12/8/1989 | 30.0 | Sump | Canonie Environmental
Services Corp., 1991 | | Hermit Mine Sump ^b | | Breccia | -112.751 | 36.689 | 2/6/1990 | 40.0 | Sump | Canonie Environmental
Services Corp., 1991 | | KAN002W | | | -112.510 | 36.717 | March 1982 | 20.0 | Stream | Hopkins and others, 1984b | | KAN005W | | | -112.572 | 36.684 | March 1982 | 15.0 | Stream | Hopkins and others, 1984b | | KAN006W | | | -112.529 | 36.709 | March 1982 | 15.0 | Stream | Hopkins and others, 1984b | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | 12/21/1989 | 20.0 | Well | Energy Fuels Nuclear, 1995a | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | 6/30/1993 | 20.0 | Well | Energy Fuels Nuclear, 1995a | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | 6/29/1988 | 30.0 | Well | Energy Fuels Nuclear, 1995a | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | 9/26/1991 | 80.0 | Well | Energy Fuels Nuclear, 1995a | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | 6/29/1988 | 110.0 | Well | Energy Fuels Nuclear, 1995a | | Pinenut Mine
Monitor Well | (B-36-04) 21CB; 55-513394 | R-M | -112.735 | 36.504 | March 1986 | 25.0 | Well | Energy Fuels Nuclear, 1995a | ^aSite not plotted on figure 8. ^bLatitude and longitude not reported, given location of Hermit Mine Monitoring Well. **Figure 8.** Selected spring, stream, well, and sump sites from the historical dataset for northern Arizona, table 5, at which concentrations of lead and mercury exceed U.S. Environmental Protection Agency maximum contaminant level of 15 and 2 micrograms per liter, respectively, and molybdenum exceeds U.S. Environmental Protection Agency health advisory level of 40 micrograms per liter. **Table 6.** Summary information about stream-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona. [µg/L, microgram per liter; na, not available; rm, river mile; CC, crystalline core below Tonto platform; M.C., mixing at confluence of Garden Creek and unnamed spring; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
site identifier | Site
description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|---|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|---| | 43536 | | -113.309 | 35.885 | 1 | 7/18/1978 | 7/18/1978 | 2.1 | na | 2.1 | 7/18/1978 | 2.1 | 7/18/1978 | USGS, 2009a | | 43538 | | -113.426 | 35.746 | 1 | 7/18/1978 | 7/18/1978 | 2.2 | na | 2.2 | 7/18/1978 | 2.2 | 7/18/1978 | USGS, 2009a | | 43540 | | -113.524 | 35.772 | 1 | 7/18/1978 | 7/18/1978 | 5.4 | na | 5.4 | 7/18/1978 | 5.4 | 7/18/1978 | USGS, 2009a | | 9380000 | Colorado River at Lees Ferry | -111.588 | 36.865 | 19 | 1/30/1996 | 8/11/1998 | 3.2 | 0.4 | 2.9 | 6/30/1998 | 4.0 | 4/1/1996 | USGS, 2009b | | 9382000 | Paria River at Lees Ferry | -111.595 | 36.872 | 3 | 6/27/2005 | 11/29/2005 | 3.7 | 0.5 | 3.3 | 8/24/2005 | 4.2 | 11/29/2005 | USGS, 2009b | | 9403000 | Bright Angel Creek near
Grand Canyon | -112.096 | 36.103 | 1 | 9/2/1981 | 9/2/1981 | 1.0 | na | 1.0 | 9/2/1981 | 1.0 | 9/2/1981 | USGS, 2009b | | 9404200 | Colorado River above Diamond
Creek near Peach Springs | -113.364 | 35.774 | 78 | 11/21/1996 | 8/15/2007 | 3.6 | 0.5 | 2.7 | 10/31/2002 | 4.9 | 3/25/2004 | USGS, 2009b | | 9404208 | Diamond Creek near Peach Springs | -113.368 | 35.765 | 1 | 5/26/1993 | 5/26/1993 | 10.0 | na | 10.0 | 5/26/1993 | 10.0 | 5/26/1993 | USGS, 2009b | | 354555113222100 | Diamond Creek above mouth at rm 225.7 | -113.373 | 35.765 | 4 | 11/5/1990 | 11/6/1990 | 7.6 | 0.6 | 7.0 | 11/6/1990 | 8.3 | 11/6/1990 | USGS, 2009b | | 360128111591501 | Cottonwood Creek No. 1; lower
Bright Angel (alluvium) | -111.987 | 36.023 | 2 | 5/25/2000 | 4/9/2001 | 1.5 | 0.1 | 1.5 | 5/25/2000 | 1.6 | 4/9/2001 | Monroe and others, 2005 | | 360415112060601 | Pipe Creek; lower Bright Angel (alluvium) | -112.099 | 36.068 | 3 | 5/22/2000 | 4/8/2001 | 2.5 | 0.2 | 2.3 | 4/8/2001 | 2.7 | 5/22/2000 | Monroe and others, 2005 | | 360441112073202 | Pumphouse Wash gage;
middle Bright Angel
(alluvium) | -112.126 | 36.076 | 1 | 12/7/2000 | 12/7/2000 | 1.8 | na | 1.8 | 12/7/2000 | 1.8 | 12/7/2000 | Monroe and others, 2005 | | 360450112083601 | Horn Creek; middle Bright Angel (alluvium) | -112.143 | 36.079 | 3 | 5/22/2000 | 4/7/2001 | 15.7 | 11.7 | 8.6 | 5/22/2000 | 29.2 | 4/7/2001 | Monroe and others, 2005 | | 360455112111001 | Monument Creek No. 1;
Tapeats (alluvium) | -112.185 | 36.080 | 1 | 5/24/2000 | 5/24/2000 | 7.1 | na | 7.1 | 5/24/2000 | 7.1 | 5/24/2000 | Monroe and others, 2005 | | 361518112523900 | National Canyon above mouth at rm 166.5 in Hualapai | -112.878 | 36.255 | 1 | 10/8/1993 | 10/8/1993 | 4.0 | na | 4.0 | 10/8/1993 | 4.0 | 10/8/1993 | USGS, 2009b | | 361947112550200 | Cottonwood Creek, north rim Grand Canyon | -112.917 | 36.330 | 2 | 5/26/2005 | 11/30/2005 | 4.9 | 0.1 | 4.8 | 5/26/2005 | 5.0 | 11/30/2005 | USGS, 2009b | | 4A-W82 | Diamond Creek (at mouth); Diamond Creek gravels | -113.371 | 35.766 | 1 | 6/1/1982 | 6/1/1982 | 6.9 | na | 6.9 | 6/1/1982 | 6.9 | 6/1/1982 | Wenrich and others, 1994 | | 17A-W82 | Travertine Falls; Vishnu Schist | -113.426 | 35.751 | 1 | 6/1/1982 | 6/1/1982 | 2.9 | na | 2.9 | 6/1/1982 | 2.9 | 6/1/1982 | Wenrich and others, 1994 | | 19A-W82 | Lost Travertine Falls Spring;
Tapeats Sandstone | -113.498 | 35.756 | 1 | 6/1/1982 | 6/1/1982 | 6.3 | na | 6.3 | 6/1/1982 | 6.3 | 6/1/1982 | , | | 20A-W82 | ¼ mile below Bridge Canyon | -113.527 | 35.769 | 1 | 6/1/1982 | 6/1/1982 | 4.6 | na | 4.6 | 6/1/1982 | 4.6 | 6/1/1982 | Wenrich and | | 23A-W82 | Spring; Vishnu Schist
Mouth of Spencer Canyon; | -113.568 | 35.823 | 1 | 6/1/1982 | 6/1/1982 | 2.0 | na | 2.0 | 6/1/1982 | 2.0 | 6/1/1982 | others, 1994
Wenrich and | | 27A-W82 | Spencer Canyon gravels Base of Columbine Falls— ½ mi from spring; | -113.921 | 36.092 | 1 | 6/1/1982 | 6/1/1982 | 1.5 | na | 1.5 | 6/1/1982 | 1.5 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | Muay Limestone Table 6. Summary information about stream-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; CC, crystalline core below Tonto platform; M.C., mixing at confluence of Garden Creek and unnamed spring; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or site identifier | Site
description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |--------------------------------|----------------------|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|-------------------| | 79A-W82 | Hindu Canyon; | -113.580 | 35.703 | 1 | 6/1/1982 | 6/1/1982 | 1.8 | na | 1.8 | 6/1/1982 | 1.8 | 6/1/1982 | Wenrich and | | | Muav Limestone | | | | | | | | | | | | others, 1994 | | Boulder Creek | Tapeats Sandstone | -112.010 | 36.027 | 1 | 6/3/1995 | 6/3/1995 | 8.1 | na | 8.1 | 6/3/1995 | 8.1 | 6/3/1995 | Fitzgerald, 1996 | | Bright Angel Creek | | -112.087 | 36.101 | 8 | 6/18/1991 | 6/20/1991 | 0.5 | 0.0 | 0.5 | 6/18/1991 | 0.6 |
6/18/1991 | Taylor and | | near mouth | | | | | | | | | | | | | others, 1996 | | Burro Down | | -112.100 | 36.077 | 3 | 6/4/2002 | 7/15/2002 | 4.2 | 0.3 | 3.8 | 7/15/2002 | 4.4 | 6/4/2002 | Liebe, 2003 | | Colorado River above | | -113.370 | 35.770 | 16 | 11/5/1990 | 6/20/1991 | 5.0 | 0.5 | 4.3 | 11/5/1990 | 5.8 | 6/20/1991 | Taylor and | | Diamond Creek | | | | | | | | | | | | | others, 1996 | | Colorado River above | | -112.760 | 36.317 | 7 | 11/5/1990 | 11/6/1990 | 4.5 | 0.1 | 4.4 | 11/6/1990 | 4.6 | 11/6/1990 | Taylor and | | Havasu Creek | | | | | | | | | | | | | others, 1996 | | Colorado River above | | -112.615 | 36.392 | 16 | 11/5/1990 | 6/20/1991 | 5.0 | 0.5 | 4.4 | 11/6/1990 | 5.6 | 6/19/1991 | Taylor and | | Kanab Creek | | | | | | | | | | | | | others, 1996 | | Colorado River above | | -111.800 | 36.202 | 16 | 11/5/1990 | 6/20/1991 | 4.8 | 0.5 | 4.2 | 11/5/1990 | 5.5 | 6/19/1991 | Taylor and | | Little Colorado River | | | | | | | | | | | | | others, 1996 | | Colorado River at | | -112.082 | 36.101 | 14 | 11/5/1990 | 6/20/1991 | 5.1 | 0.5 | 4.3 | 11/6/1990 | 5.8 | 11/6/1990 | Taylor and | | Grand Canyon | | | | | | 0, = 0, -, , - | | | | , -, -, - | | , -, -, - | others, 1996 | | Colorado River at | | -111.588 | 36.865 | 16 | 11/5/1990 | 6/20/1991 | 4.9 | 0.4 | 4.3 | 11/5/1990 | 5.5 | 6/19/1991 | Taylor and | | Lees Ferry | | 111.500 | 50.005 | 10 | 11/5/1//0 | 0/20/1991 | 1 | 0.1 | 1.5 | 11/5/1//0 | 0.0 | 0/15/1551 | others, 1996 | | Colorado River at | | -112.888 | 36.261 | 14 | 11/5/1990 | 6/20/1991 | 5.0 | 0.5 | 4.3 | 11/6/1990 | 5.8 | 6/20/1991 | | | National Canyon | | -112.000 | 30.201 | 17 | 11/3/1770 | 0/20/1771 | 3.0 | 0.5 | 7.5 | 11/0/1770 | 5.0 | 0/20/17/1 | others, 1996 | | Colorado River at Page | | -111.588 | 36.865 | 100 | 5/6/1963 | 5/12/1972 | 6.5 | 2.2 | 2.6 | 12/27/1971 | 16.0 | 5/12/1072 | USEPA, 1973 | | Colorado River below | | -111.506 | 36.902 | 16 | 11/5/1990 | 6/20/1991 | 4.9 | 0.4 | 4.2 | 11/5/1990 | 5.4 | 6/19/1991 | , | | Glen Canyon Dam | | -111.500 | 30.702 | 10 | 11/3/1770 | 0/20/17/1 | ٦.۶ | 0.4 | 7.2 | 11/3/1770 | 3.4 | 0/17/1771 | others, 1996 | | Colorado River near | | -113.894 | 36.082 | 8 | 11/5/1990 | 11/6/1990 | 4.6 | 0.1 | 4.4 | 11/6/1990 | 4.7 | 11/6/1990 | , | | Columbine Falls | | -113.094 | 30.062 | 0 | 11/3/1990 | 11/0/1990 | 4.0 | 0.1 | 4.4 | 11/0/1990 | 4.7 | 11/0/1990 | others, 1996 | | Colorado River near | | -113.804 | 36.040 | 8 | 6/18/1991 | 6/20/1991 | 5.4 | 0.3 | 4.8 | 6/19/1991 | 5.6 | 6/10/1001 | Taylor and | | | | -113.604 | 30.040 | o | 0/16/1991 | 0/20/1991 | 3.4 | 0.3 | 4.0 | 0/19/1991 | 5.0 | 0/19/1991 | - | | Travertine Cleft Diamond Creek | | -113.371 | 35.769 | 12 | 11/5/1990 | 6/20/1991 | 7.1 | 0.8 | 5.9 | 11/5/1990 | 7.8 | C/10/1001 | others, 1996 | | | | -113.3/1 | 33.709 | 12 | 11/3/1990 | 6/20/1991 | 7.1 | 0.8 | 3.9 | 11/5/1990 | 7.8 | 0/19/1991 | Taylor and | | near mouth | M. (12 | 112.001 | 26.765 | 1 | 5/6/1070 | 5/6/1070 | 07.0 | | 07.0 | 5/6/1070 | 07.0 | 5/6/1070 | others, 1996 | | GCAA006R | Metamorphic | -113.901 | 36.765 | 1 | 5/6/1979 | 5/6/1979 | 87.0 | na | 87.0 | 5/6/1979 | 87.0 | 5/6/1979 | USGS, 2009a | | GCAA026R | Unconsolidated | -113.909 | 36.815 | 1 | 5/9/1979 | 5/9/1979 | 26.2 | na | 26.2 | 5/9/1979 | 26.2 | 5/9/1979 | USGS, 2009a | | GCBA014R | Sandstone | -113.767 | 36.735 | 1
1 | 5/7/1979 | 5/7/1979 | 11.3 | na | 11.3 | 5/7/1979 | 11.3 | 5/7/1979 | USGS, 2009a | | GCBB004R | Carbonate | -113.738 | 36.729 | - | 5/12/1979 | 5/12/1979 | 89.0 | na | 89.0 | 5/12/1979 | 89.0
44.2 | 5/12/1979 | | | GCBB014R
GCBH032R | Carbonate | -113.664
-112.136 | 36.511
36.510 | 1
1 | 5/12/1979
5/19/1979 | 5/12/1979
5/19/1979 | 44.2
0.1 | na | 44.2
0.1 | 5/12/1979
5/19/1979 | | 5/12/1979
5/19/1979 | USGS, 2009a | | Havasu Creek | Carbonate | -112.136
-112.760 | 36.314 | 16 | 11/5/1990 | 6/20/1991 | 3.8 | na
0.1 | 3.6 | 11/6/1990 | 0.1
4.0 | 11/5/1990 | USGS, 2009a | | | | -112.700 | 30.314 | 10 | 11/3/1790 | 0/20/1991 | 3.0 | 0.1 | 3.0 | 11/0/1790 | 4.0 | 11/3/1790 | , | | near mouth | Contact D-J111 | 110 145 | 26.070 | А | 6/4/2002 | 7/20/2002 | 220 5 | 20.0 | 205.0 | 6/4/2002 | 262.0 | 7/20/2002 | others, 1996 | | Horn Down | Contact, Redwall and | -112.145 | 36.078 | 4 | 6/4/2002 | 7/29/2002 | 320.5 | 29.9 | 295.0 | 6/4/2002 | 362.0 | 1/29/2002 | Liebe, 2003 | | Indian Garden CC | Muav Limestones | -112.111 | 36.093 | 2 | 7/15/2002 | 7/29/2002 | 1.5 | 0.1 | 1.4 | 7/29/2002 | 1.6 | 7/15/2002 | Liebe, 2003 | | maian darden ee | | -112.111 | 30.073 | 2 | 111312002 | 112712002 | 1.5 | 0.1 | 1.7 | 112712002 | 1.0 | 111312002 | 11000, 2003 | **Table 6.** Summary information about stream-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [μg/L, microgram per liter; na, not available; rm, river mile; CC, crystalline core below Tonto platform; M.C., mixing at confluence of Garden Creek and unnamed spring; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or site identifier | Site
description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |---|---|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|---------------------------| | Indian Garden Down | Contact, Redwall and
Muay Limestones | -112.126 | 36.078 | 4 | 6/4/2002 | 7/29/2002 | 3.1 | 1.1 | 2.4 | 7/15/2002 | 4.7 | 7/29/2002 | Liebe, 2003 | | Indian Garden Pump Station | Muav Limestones | -112.126 | 36.078 | 1 | 4/30/1994 | 4/30/1994 | 0.5 | na | 0.5 | 4/30/1994 | 0.5 | 4/30/1994 | Fitzgerald, 1996 | | Indian Garden Up | Contact, Redwall and
Muay Limestones | -112.126 | 36.078 | 3 | 6/4/2002 | 7/15/2002 | 2.8 | 0.4 | 2.3 | 7/15/2002 | 3.1 | 6/4/2002 | Liebe, 2003 | | KAN001W | Widay Emicstones | -112.563 | 36.658 | 1 | 3/15/1982 | 3/15/1982 | 1.5 | na | 1.5 | 3/15/1982 | 1.5 | 3/15/1982 | Hopkins and others, 1984b | | KAN002W | | -112.510 | 36.717 | 1 | 3/15/1982 | 3/15/1982 | 14.0 | na | 14.0 | 3/15/1982 | 14.0 | 3/15/1982 | Hopkins and others, 1984b | | KAN003W | | -112.509 | 36.724 | 1 | 3/15/1982 | 3/15/1982 | 44.0 | na | 44.0 | 3/15/1982 | 44.0 | 3/15/1982 | Hopkins and others, 1984b | | KAN004W | | -112.464 | 36.711 | 1 | 3/15/1982 | 3/15/1982 | 5.2 | na | 5.2 | 3/15/1982 | 5.2 | 3/15/1982 | Hopkins and others, 1984b | | KAN005W | | -112.572 | 36.684 | 1 | 3/15/1982 | 3/15/1982 | 15.0 | na | 15.0 | 3/15/1982 | 15.0 | 3/15/1982 | Hopkins and others, 1984b | | KAN006W | | -112.529 | 36.709 | 1 | 3/15/1982 | 3/15/1982 | 10.0 | na | 10.0 | 3/15/1982 | 10.0 | 3/15/1982 | Hopkins and others, 1984b | | Kanab Creek
near mouth | | -112.618 | 36.392 | 16 | 11/5/1990 | 6/20/1991 | 5.2 | 0.2 | 4.9 | 6/18/1991 | 5.5 | 11/6/1990 | Taylor and others, 1996 | | Little Colorado River near mouth | | -111.800 | 36.201 | 15 | 11/5/1990 | 6/19/1991 | 9.2 | 8.3 | 4.2 | 11/5/1990 | 25.6 | 11/6/1990 | Taylor and others, 1996 | | Mixing confluence
of Garden Creek
& unnamed | | -112.111 | 36.094 | 2 | 7/15/2002 | 7/29/2002 | 2.2 | 0.4 | 1.9 | 7/15/2002 | 2.4 | 7/29/2002 | Liebe, 2003 | | Tonto platform Paria River near mouth | | -111.593 | 36.861 | 15 | 11/5/1990 | 6/20/1991 | 3.5 | 1.1 | 2.3 | 6/18/1991 | 4.7 | 11/5/1990 | Taylor and others, 1996 | | Pipe CC | | -112.102 | 36.085 | 2 | 7/15/2002 | 7/29/2002 | 21.0 | 2.8 | 19.0 | 7/15/2002 | 23.0 | 7/29/2002 | Liebe, 2003 | | Pipe Down | Muay Limestone | -112.102 | 36.072 | 4 | 6/4/2002 | 7/29/2002 | 3.2 | 0.4 | 2.7 | 7/15/2002 | 3.6 | 6/4/2002 | Liebe, 2003 | | Salt Creek | Tapeats Sandstone–Bright Angel Shale | -112.170 | 36.087 | i | | 3/19/1995 | 14.7 | na | 14.7 | 3/19/1995 | 14.7 | | Fitzgerald, 1996 | Table 7. Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona. [μg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | 353713113421800 Milkwe 354228113374300 Diamon 354248113153800 Diamon 354250113343800 Hindu S 354311113135200 Diamon 354346113520200 Clay (M 354406113263400 Traverti 354503113252600 Traverti mout 354522113264800 Traverti 354550113313400 Bridge (G | | | (NAD 83) | Number of samples | First
sample
date | Last
sample
date | average
concen-
tration
(µg/L) | of average
concen-
tration
(µg/L) | reported
concen-
tration
(µg/L) | minimum
concen-
tration
sample | reported
concen-
tration
(µg/L) | maximum
concen-
tration
sample | Source
of data | |--|---------------------|----------------------
------------------|-------------------|-------------------------|------------------------|---|--|--|---|--|---|----------------------------| | 15141 15145 15204 15210 23002 23004 23005 23010 23012 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 353713113421800 Milkwe 354228113374300 Jiamon 354248113153800 Jiamon 354248113153200 Jiamon 35434611352000 Jiamon 354426113263400 Traverti mout 354522113264800 Traverti mout 354522113264800 Traverti mout 354550113313400 Bridge G | | -114.049 | 36.584 | 1 | 9/23/1977 | 9/23/1977 | 45.8 | na | 45.8 | 9/23/1977 | 45.8 | 9/23/1977 | USGS, 2009a | | 15145
15204
15210
23002
23004
23005
23010
23012
23017
23019
23021
23025
23027
23028
23029
23030
23077
23078
23081
23168
23169
23172
353445113255000 Peach S
353713113421800 Milkwe
354228113374300 Diamon
354248113153800 Diamon
354248113153200 Diamon
354311113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -114.058 | 36.581 | 1 | 9/23/1977 | 9/23/1977 | 89.7 | na | 89.7 | 9/23/1977 | 89.7 | 9/23/1977 | USGS, 2009a | | 15204 15210 23002 23004 23005 23010 23012 23017 23019 23021 23025 23027 23028 23027 23028 23030 23077 23078 23081 23168 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 354248113153800 Diamon 354248113152000 Clay (M 354406113263400 Traverti 354503113252600 Traverti mout 354522113264800 Traverti 354550113313400 Bridge G | | -114.051 | 36.525 | 1 | 9/23/1977 | 9/23/1977 | 0.4 | na | 0.4 | 9/23/1977 | 0.4 | 9/23/1977 | USGS, 2009a | | 15210 23002 23004 23005 23010 23011 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 35344511313421800 354228113374300 354228113374300 354248113153800 354248113153800 354406113263400 354406113263400 354503113252600 Traverti mout 354522113264800 354550113313400 Bridge G | | -114.025 | 36.551 | 1 | 9/23/1977 | 9/23/1977 | 0.4 | na | 0.4 | 9/23/1977 | 0.4 | 9/23/1977 | USGS, 2009a | | 23002 23004 23005 23010 23012 23017 23019 23021 23025 23027 23028 23029 233030 23077 23078 23081 23168 23169 23172 353445113255000 353445113255000 354228113374300 354228113374300 354248113153800 354250113343800 354346113520200 354406113263400 354503113252600 Traverti mout 354522113264800 354550113313400 Bridge G | | -114.052 | 35.854 | 1 | 11/9/1977 | 11/9/1977 | 22.7 | na | 22.7 | 11/9/1977 | 22.7 | 11/9/1977 | USGS, 2009a | | 23004 23005 23010 23012 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 353445113153800 354228113374300 354248113153800 354250113343800 354346113520200 354406113263400 354503113252600 Traverti mout 354522113264800 354550113313400 Bridge G | | -114.009 | 35.822 | 1 | 11/16/1977 | 11/16/1977 | 36.9 | na | 36.9 | 11/16/1977 | 36.9 | 11/16/1977 | USGS, 2009a | | 23005 23010 23012 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23088 23089 23172 353445113255000 3534228113374300 354228113374300 354228113374300 354248113153200 354346113520200 354466113263400 354346113263400 3543503113252600 Traverti mout 354522113264800 354550113313400 Bridge G | | -113.527 | 35.941 | 1 | 8/16/1977 | 8/16/1977 | 0.7 | na | 0.7 | 8/16/1977 | 0.7 | 8/16/1977 | USGS, 2009a | | 23010 23012 23017 23019 23021 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 354228113374300 354228113374300 354248113153800 354346113520200 3544406113263400 354450113343800 354450113343800 3543501133135200 Traverti mout 354522113264800 354550113313400 Bridge G | | -113.994 | 35.879 | 1 | 8/24/1977 | 8/24/1977 | 30.8 | na | 30.8 | 8/24/1977 | 30.8 | 8/24/1977 | USGS, 2009a | | 23012 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 3353445113255000 354228113374300 354228113374300 354248113153800 3543461135200 3543461135200 354346113263400 Traverti mout 354522113264800 354550113313400 Bridge G | | -113.971 | 35.828 | 1 | 8/24/1977 | 8/24/1977 | 0.9 | na | 0.9 | 8/24/1977 | 0.9 | 8/24/1977 | USGS, 2009a | | 23017 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 354248113153800 Diamon 354346113520200 Clay (M 354406113263400 Traverti 354522113264800 Traverti mout 354522113264800 Traverti mout 354550113313400 Bridge (G | | -113.706 | 35.618 | 1 | 8/30/1977 | 8/30/1977 | 1.3 | na | 1.3 | 8/30/1977 | 1.3 | 8/30/1977 | USGS, 2009a | | 23019 23021 23025 23027 23028 23029 23030 23077 23078 23081 23168 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 354248113135200 Diamon 354346113520200 Clay (M 3544503113252600 Traverti mout 354522113264800 Traverti mout 354550113313400 Bridge G | | -113.801 | 35.624 | 1 | 8/31/1977 | 8/31/1977 | 1.9 | na | 1.9 | 8/31/1977 | 1.9 | 8/31/1977 | USGS, 2009a | | 23021
23025
23027
23028
23029
23030
23077
23078
23081
23168
23169
23172
3353445113255000 Peach S
353428113374300 Diamon
354228113374300 Diamon
354250113343800 Hindu S
35434611352000 Diamon
35434611352000 Clay (M
354503113252600 Travertii
mout
354522113264800 Travertii
354550113313400 Bridge G | | -113.403 | 35.518 | 1 | 9/1/1977 | 9/1/1977 | 0.9 | na | 0.9 | 9/1/1977 | 0.9 | 9/1/1977 | USGS, 2009a | | 23025
23027
23028
23029
23030
23077
23078
23081
23168
23169
23172
353445113255000 Peach S
353445113255000 Milkwe
354228113374300 Diamon
354248113153800 Diamon
354250113343800 Hindu S
35434611352000 Clay (M
354501133252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -113.422 | 35.559 | 1 | 9/2/1977 | 9/2/1977 | 3.3 | na | 3.3 | 9/2/1977 | 3.3 | 9/2/1977 | USGS, 2009a | | 23027 23028 23029 23030 23077 23078 23078 23088 23169 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 354250113343800 Diamon 354346113520200 Clay (M 354406113263400 Traverti mout 354522113264800 Traverti mout 354550113313400 Bridge G | | -113.177 | 35.934 | 1 | 9/3/1977 | 9/3/1977 | 2.0 | na | 2.0 | 9/3/1977 | 2.0 | 9/3/1977 | USGS, 2009a | | 23028
23029
23030
23077
23078
23081
23168
23169
23172
353445113255000 Peach S
353713113421800 Milkwe
354228113374300 Lower N
354248113153800 Diamon
3542450113343800 Diamon
354341113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -113.676 | 35.787 | 1 | 9/13/1977 | 9/13/1977 | 1.0 | na | 1.0 | 9/13/1977 | 1.0 | 9/13/1977 | USGS, 2009a | | 23029
23030
23077
23078
23081
23168
23169
23172
353445113255000 Peach S
353713113421800 Milkwe
354228113374300 Lower N
35428113153800 Diamon
3542450113343800 Hindu S
354341113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -113.579 | 35.714 | 1 | 9/14/1977 | 9/14/1977 | 0.4 | na | 0.4 | 9/14/1977 | 0.4 | 9/14/1977 | USGS, 2009a | | 23030 23077 23078 23078 23081 23168 23169 23172 2553445113255000 Peach S 353713113421800 Milkwe 354228113374300 Lower N 354250113343800 Hindu S 354341113135200 Diamon 354346113520200 Clay (M 354406113263400 Traverti mout 354522113264800 Traverti 354550113313400 Bridge G | | -113.362 | 35.762 | 1 | 9/14/1977 | 9/14/1977 | 7.2 | na | 7.2 | 9/14/1977 | 7.2 | 9/14/1977 | USGS, 2009a | | 23077 23078 23078 23078 23081 23168 23169 23172 2553445113255000 Peach S 354228113374300 Lower N 354250113343800 Hindu S 354341113135200 Diamon 35434113135200 Diamon 354406113263400 Traverti mout 35452113264800 Traverti mout 35452113264800 Traverti 354550113313400 Bridge G | | -113.440 | 35.593 | 1 | 9/14/1977 | 9/14/1977 | 1.1 | na | 1.1 | 9/14/1977 | 1.1 | 9/14/1977 | USGS, 2009a | | 23078
23081
23168
23169
23172
353445113255000 Peach S
353428113374300 Lower N
354228113374300 Diamon
354250113343800 Hindu S
354361113135200 Diamon
35436113520200 Clay (M
35450113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -113.939 | 35.969 | 1 | 9/15/1977 | 9/15/1977 | 1.3 | na | 1.3 | 9/15/1977 | 1.3 | 9/15/1977 | USGS, 2009a | | 23081
23168
23169
23172
3533445113255000 Peach S
353713113421800 Milkwe
354228113374300 Lower N
354248113153800 Diamon
354250113343800 Hindu S
354346113520200 Clay (M
354450113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | | -112.524 | 35.950 | 1 | 10/17/1977 | 10/17/1977 | 3.1 | na | 3.1 | 10/17/1977 | 3.1 | 10/17/1977 | USGS, 2009a | | 23168 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 354228113374300 Diamon 354311113135200 Diamon 3543416113520200 Clay (M 354406113263400 Traverti mout 354522113264800 Traverti 354550113313400 Bridge G | | -112.585 | 35.564 | 1 | 10/18/1977 | 10/18/1977 | 1.5 | na | 1.5 | 10/18/1977 | 1.5 | 10/18/1977 | USGS, 2009a | | 23169 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Lower N 354228113374300 Diamon 3543250113343800 Hindu S 354311113135200 Diamon 354346113520200 Clay (M 354406113263400 Traverti mout 354522113264800 Traverti 354550113313400 Bridge G | | -112.687 | 35.641 | 1 | 10/19/1977 | 10/19/1977 | 1.8 | na | 1.8 | 10/19/1977 | 1.8 | 10/19/1977 | USGS, 2009a | | 23172 353445113255000 Peach S 353713113421800 Milkwe 354228113374300 Diamon 3542281133800 Diamon 354250113343800 Diamon 354346113520200 Clay (M 354406113263400 Traverti mout 354522113264800 Traverti
354550113313400 Bridge G | | -113.691 | 35.501 | 1 | 1/8/1978 | 1/8/1978 | 56.8 | na | 56.8 | 1/8/1978 | 56.8 | 1/8/1978 | USGS, 2009a | | 353445113255000 Peach S
353713113421800 Milkwe
354228113374300 Lower Milkwe
354248113153800 Diamon
354250113343800 Diamon
354341113135200 Diamon
354346113520200 Clay (Milkwe
354406113263400 Traverti
354503113252600 Traverti
354522113264800 Traverti
354550113313400 Bridge O | | -113.702 | 35.492 | 1 | 1/8/1978 | 1/8/1978 | 51.0 | na | 51.0 | 1/8/1978 | 51.0 | 1/8/1978 | USGS, 2009a | | 353713113421800 Milkwe 354228113374300 Lower N 354248113153800 Diamon 354250113343800 Hindu S 354314113135200 Clay (M 354406113263400 Traverti 354503113252600 Traverti mout 354522113264800 Traverti 354550113313400 Bridge O | | -113.162 | 35.822 | 1 | 1/8/1978 | 1/8/1978 | 1.9 | na | 1.9 | 1/8/1978 | 1.9 | 1/8/1978 | USGS, 2009a | | 353713113421800 Milkwe
354228113374300 Lower Milkwe
354248113153800 Diamon
354250113343800 Hindu Sistematics Diamon
354314113135200 Clay (Milkwe
354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge Oils | h Springs | -113.431 | 35.579 | 2 | 5/27/1993 | 11/19/1993 | 2.0 | 0 | 2.0 | 11/19/1993 | 2.0 | 11/19/1993 | USGS, 2009b | | 354228113374300 Lower N
354248113153800 Diamon
354250113343800 Hindu S
35431113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
354522113264800 Traverti
354550113313400 Bridge O | weed Spring | -113.706 | 35.620 | 2 | 5/27/1993 | 12/10/1993 | 2.0 | 0 | 2.0 | 12/10/1993 | 2.0 | 12/10/1993 | USGS, 2009b | | 354250113343800 Hindu S
354311113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | er Milkweed Canyon | -113.629 | 35.708 | 1 | 5/16/1993 | 5/16/1993 | 4.0 | na | 4.0 | 5/16/1993 | 4.0 | 5/16/1993 | USGS, 2009b | | 354250113343800 Hindu S
354311113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge G | nond Spring | -113.261 | 35.713 | 1 | 5/19/1993 | 5/19/1993 | 1.0 | na | 1.0 | 5/19/1993 | 1.0 | 5/19/1993 | USGS, 2009b | | 354311113135200 Diamon
354346113520200 Clay (M
354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge (| u Spring | -113.578 | 35.714 | 1 | 5/16/1993 | 5/16/1993 | 1.0 | na | 1.0 | 5/16/1993 | 1.0 | 5/16/1993 | USGS, 2009b | | 354346113520200 Clay (M
354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge (| nond Creek | -113.232 | 35.720 | 1 | 5/19/1993 | 5/19/1993 | 4.0 | na | 4.0 | 5/19/1993 | 4.0 | 5/19/1993 | USGS, 2009b | | 354406113263400 Traverti
354503113252600 Traverti
mout
354522113264800 Traverti
354550113313400 Bridge (| (Middle) Spring | -113.868 | 35.729 | 2 | 6/10/1993 | 11/18/1993 | 2.0 | 0 | 2.0 | 11/18/1993 | 2.0 | 11/18/1993 | USGS, 2009b | | mout
354522113264800 Traverti
354550113313400 Bridge (| ertine Canyon | -113.444 | 35.735 | 1 | 5/15/1993 | 5/15/1993 | 2.0 | na | 2.0 | 5/15/1993 | 2.0 | 5/15/1993 | USGS, 2009b | | mout
354522113264800 Traverti
354550113313400 Bridge (| ertine Canyon above | -113.425 | 35.751 | 1 | 5/15/1993 | 5/15/1993 | 4.0 | na | 4.0 | 5/15/1993 | 4.0 | 5/15/1993 | USGS, 2009b | | 354522113264800 Traverti
354550113313400 Bridge (| outh at rm 229 | | | | | | | | | | | | , | | 354550113313400 Bridge 0 | ertine Falls | -113.447 | 35.756 | 1 | 5/15/1993 | 5/15/1993 | 11.0 | na | 11.0 | 5/15/1993 | 11.0 | 5/15/1993 | USGS, 2009b | | E | ge Canyon | -113.527 | 35.764 | 1 | 5/15/1993 | 5/15/1993 | 6.0 | na | 6.0 | 5/15/1993 | 6.0 | 5/15/1993 | USGS, 2009b | | | whitica Spring | -113.676 | 35.786 | 1 | 5/16/1993 | 5/16/1993 | 2.0 | na | 2.0 | 5/16/1993 | 2.0 | 5/16/1993 | USGS, 2009b | | 354800113390800 | | -113.653 | 35.800 | 1 | 5/16/1993 | 5/16/1993 | 2.0 | na | 2.0 | 5/16/1993 | 2.0 | 5/16/1993 | USGS, 2009b | | | Mile Canyon | -113.323 | 35.804 | 1 | | 10/15/1993 | 29.0 | na | 29.0 | 10/15/1993 | 29.0 | 10/15/1993 | USGS, 2009b | | | ite Spring Canyon | -113.310 | 35.815 | 1 | 5/19/1993 | 5/19/1993 | 1.0 | na | 1.0 | 5/19/1993 | 1.0 | 5/19/1993 | USGS, 2009b | | | Place Right Fork | -113.310 -114.004 | 35.823 | 2 | 6/9/1993 | 12/9/1993 | 19.5 | 0.7 | 19.0 | 6/9/1993 | 20.0 | 12/9/1993 | USGS, 2009b | | | Place Left Fork | -114.004 -114.004 | 35.823 | 1 | 6/9/1993 | 6/9/1993 | 32.0 | na | 32.0 | 6/9/1993 | 32.0 | 6/9/1993 | USGS, 2009b | | - | ide Spring | -113.972 | 35.828 | 1 | 6/9/1993 | 6/9/1993 | 0.5 | | 0.5 | 6/9/1993 | 0.5 | 6/9/1993 | USGS, 2009b | | | 1 0 | | 35.828 | 1 | 6/9/1993 | 6/9/1993 | | na | | | 25.0 | | | | 354944113592300 Iron Spi
355052113591900 Mud Sp | 1 0 | -113.991
-113.989 | 35.829
35.848 | 1 | 6/10/1993 | 6/10/1993 | 25.0
15.0 | na
na | 25.0
15.0 | 6/10/1993
6/11/1993 | 25.0
15.0 | 6/10/1993
6/11/1993 | USGS, 2009b
USGS, 2009b | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | • | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|---|----------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|----------------------------| | 355111113462300 | Horse Flat Canyon | -113.774 | 35.853 | 1 | 5/17/1993 | 5/17/1993 | 1.0 | na | 1.0 | 5/17/1993 | 1.0 | 5/17/1993 | USGS, 2009b | | 355124113404000 | Clay Tank Canyon | -113.679 | 35.857 | 1 | 5/17/1993 | 5/17/1993 | 3.0 | na | 3.0 | 5/17/1993 | 3.0 | 5/17/1993 | USGS, 2009b | | 355308113182600 | Three Springs Canyon above the mouth | -113.308 | 35.886 | 1 | 10/14/1993 | 10/14/1993 | 2.0 | na | 2.0 | 10/14/1993 | 2.0 | 10/14/1993 | USGS, 2009b | | 355502113195900 | Pumpkin Spring at rm 213 | -113.334 | 35.917 | 1 | 10/13/1993 | 10/13/1993 | 17.0 | na | 17.0 | 10/13/1993 | 17.0 | 10/13/1993 | USGS, 2009b | | 355748113454500 | Quartermaster Canyon above the mouth | -113.763 | 35.963 | 1 | 5/17/1993 | 5/17/1993 | 2.0 | na | 2.0 | 5/17/1993 | 2.0 | 5/17/1993 | USGS, 2009b | | 355750113183600 | Granite Park Spring | -113.311 | 35.964 | 1 | 10/13/1993 | 10/13/1993 | 4.0 | na | 4.0 | 10/13/1993 | 4.0 | 10/13/1993 | USGS, 2009b | | 355807113561800 | New Water Spring | -113.939 | 35.969 | 2 | 6/11/1993 | 11/17/1993 | 2.0 | 0 | 2.0 | 11/17/1993 | 2.0 | 11/17/1993 | USGS, 2009b | | 355959113122700 | Big Spring | -113.208 | 36.000 | 1 | 5/20/1993 | 5/20/1993 | 4.0 | na | 4.0 | 5/20/1993 | 4.0 | 5/20/1993 | USGS, 2009b | | 360020111560401 | Red Canyon Spring; upper | -111.934 | 36.004 | 1 | 9/26/2001 | 9/26/2001 | 1.7 | na | 1.7 | 9/26/2001 | 1.7 | 9/26/2001 | Monroe and | | 300020111300101 | Bright Angel near Muav
contact (bedrock) | 111.931 | 30.001 | • | 7/20/2001 | <i>312012001</i> | 1.7 | iiu | 1., | <i>712012001</i> | 1., | 7/20/2001 | others, 2005 | | 360025111571501 | JT Spring (Hance Spring; upper
Bright Angel near Muav
contact (bedrock) | -111.951 | 36.002 | 2 | 4/8/2001 | 5/11/2001 | 3.8 | 0.4 | 3.5 | 4/8/2001 | 4.1 | 5/11/2001 | Monroe and others, 2005 | | 360059111581700 | Miners Spring at train in Hance Canyon | -111.972 | 36.016 | 1 | 11/20/1981 | 11/20/1981 | 3.9 | na | 3.9 | 11/20/1981 | 3.9 | 11/20/1981 | USGS, 2009b | | 360100111582001 | Miners Spring; upper
Bright Angel near Muav | -111.971 | 36.015 | 3 | 5/24/2000 | 4/7/2001 | 3.3 | 0.2 | 3.1 | 5/24/2000 | 3.5 | 11/28/2000 | Monroe and others, 2005 | | 360128111591502 | contact (bedrock) Cottonwood Creek No. 2 (Cottonwood Spring); middle | -111.990 | 36.017 | 1 | 11/29/2000 | 11/29/2000 | 1.6 | na | 1.6 | 11/29/2000 | 1.6 | 11/29/2000 | Monroe and others, 2005 | | 360232112004801 | Bright Angel (alluvium)
Grapevine East Spring; lower | -112.012 | 36.040 | 3 | 5/25/2000 | 4/9/2001 | 5.8 | 3.3 | 2.1 | 5/25/2000 | 8.3 | 11/29/2000 | Monroe and | | 360232112004802 | Bright Angel (bedrock)
Grapevine Main Spring; | -112.003 | 36.009 | 2 | 4/10/2001 | 4/30/2001 | 1.1 | 0.0 | 1.1 | 4/10/2001 | 1.1 | 4/30/2001 | others, 2005
Monroe and | | | upper Bright Angel near
Muav contact (bedrock) | | | | | | | | | | | | others, 2005 | | 360336112131801 | Hermit Spring | -112.222 | 36.060 | 4 | 6/20/2005 | 12/30/2005 | 4.7 | 0.4 | 4.4 | 12/30/2005 | 5.3 | 6/20/2005 | USGS, 2009b | | 360400112025001 | Lonetree Spring; upper Bright Angel near Muav contact (bedrock) | -112.047 | 36.065 | 2 | 4/11/2001 | 5/1/2001 | 6.0 | 0.0 | 6.0 | 4/11/2001 | 6.0 | 5/1/2001 | Monroe and others, 2005 | | 360411112141701 | Boucher East Spring; upper Tapeats (travertine dome) | -112.237 | 36.101 | 3 | 5/26/2000 | 4/12/2001 | 1.9 | 0.1 | 1.8 | 12/4/2000 | 1.9 | 5/26/2000 | Monroe and others, 2005 | | 360417112130701 | Hawaii Spring; middle Bright Angel (bedrock) |
-112.218 | 36.069 | 3 | 5/25/2000 | 4/11/2001 | 1.9 | 0.0 | 1.9 | 12/4/2000 | 2.0 | 4/11/2001 | Monroe and
others, 2005 | | 360417112130702 | Hermit Spring; lower
Muav near Bright Angel | -112.225 | 36.061 | 2 | 12/4/2000 | 4/11/2001 | 2.0 | 0.1 | 2.0 | 12/4/2000 | 2.1 | 4/11/2001 | Monroe and
others, 2005 | | 260425112104500 | contact (bedrock) | 112 100 | 26.076 | , | E/20/1000 | E /20 /1 000 | 0.0 | | 0.0 | E/20/1002 | 0.0 | 5/20/1002 | 11000 20001 | | 360435113104700 | Ridenour Mine | -113.180 | 36.076 | 1 | 5/20/1993 | 5/20/1993 | 8.0 | na | 8.0 | 5/20/1993 | 8.0 | 5/20/1993 | USGS, 2009b | | 360436112060401 | Burro Spring; lower Bright
Angel (alluvium) | -112.100 | 36.075 | 3 | 5/22/2000 | 4/8/2001 | 2.5 | 0.1 | 2.4 | 4/8/2001 | 2.7 | 12/7/2000 | Monroe and others, 2005 | | 360437112060210 | Burro Spring at Tonto Trail | -112.101 | 36.077 | 1 | 9/1/1981 | 9/1/1981 | 2.6 | na | 2.6 | 9/1/1981 | 2.6 | 9/1/1981 | USGS, 2009b | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [μg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|---|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---------------------------------------|--|---| | 360439112094101 | Salt Creek Spring; upper | -112.161 | 36.075 | 3 | 5/23/2000 | 4/10/2001 | 30.2 | 1.0 | 29.3 | 4/10/2001 | 31.2 | 12/6/2000 | Monroe and | | | Bright Angel (bedrock) | | | | | | | | | | | | others, 2005 | | 360441112073201 | Pumphouse Spring; middle
Bright Angel (alluvium) | -112.125 | 36.076 | 3 | 5/22/2000 | 4/7/2001 | 1.8 | 0.1 | 1.7 | 5/22/2000 | 1.9 | 12/7/2000 | Monroe and others, 2005 | | 360455112111002 | Monument Spring; lower Muav near Bright Angel contact (bedrock) | -112.176 | 36.064 | 2 | 12/5/2000 | 4/9/2001 | 7.2 | 0.1 | 7.1 | 12/5/2000 | 7.3 | 4/9/2001 | Monroe and
others, 2005 | | 360957113080200 | Beecher Spring | -113.135 | 36.166 | 1 | 10/11/1993 | 10/11/1993 | 2.0 | na | 2.0 | 10/11/1993 | 2.0 | 10/11/1993 | USGS, 2009b | | 361025113071100 | Artesian Spring at rm 182 | -113.120 | | 1 | | 10/11/1993 | 5.0 | na | 5.0 | 10/11/1993 | 5.0 | 10/11/1993 | USGS, 2009b | | 361143112270500 | Royal Arch Creek at mouth | -112.452 | | 1 | 11/19/1981 | | 3.5 | na | 3.5 | 11/19/1981 | 3.5 | 11/19/1981 | USGS, 2009b | | 361148113045900 | at Elves Chasm
Warm Spring | -113.084 | 36.197 | 1 | 10/10/1002 | 10/10/1993 | 5.0 | | 5.0 | 10/10/1993 | 5.0 | 10/10/1993 | USGS, 2009b | | 361237113025700 | Honga above the mouth | -113.084 -113.050 | | 1
1 | | 10/10/1993 | 13.0 | na
na | 13.0 | 10/10/1993 | 13.0 | 10/10/1993 | USGS, 2009b | | 361303112411200 | Havasu Spring | -112.687 | 36.217 | 1 | 8/23/1994 | 8/23/1994 | 4.0 | na | 4.0 | 8/23/1994 | 4.0 | 8/23/1994 | USGS, 2009b | | 361310112580400 | Mohawk Canyon | -112.067 | | 1 | 10/9/1993 | 10/9/1993 | 12.0 | na | 12.0 | 10/9/1993 | 12.0 | 10/9/1993 | USGS, 2009b | | 361344113032001 | Saddle Horse Spring | -112.005 | | 3 | 5/24/2005 | 12/1/2005 | 0.5 | 0.0 | 0.5 | 9/8/2005 | 0.6 | 12/1/2005 | USGS, 2009b | | 361524112420400 | Fern Spring | -112.702 | | 1 | 8/24/1994 | 8/24/1994 | 4.0 | na | 4.0 | 8/24/1994 | 4.0 | 8/24/1994 | USGS, 2009b | | 361650112052001 | Robbers Roost Spring | -112.089 | | 3 | 5/27/2005 | 10/25/2005 | 0.3 | 0.2 | 0.1 | 5/27/2005 | 0.5 | 10/25/2005 | USGS, 2009b | | 362143112551201 | Schmutz Spring | -112.920 | | 5 | 5/26/2005 | 8/25/2009 | 4.7 | 0.8 | 4.1 | 8/25/2009 | 6.0 | 5/26/2005 | USGS, 2009b | | 362157112451601 | Hotel Spring | -112.754 | 36.366 | 3 | 5/23/2005 | 8/25/2009 | 3.2 | 0.8 | 2.6 | 8/25/2009 | 4.2 | 11/29/2005 | USGS, 2009b | | 362258112464701 | Buckhorn Spring | -112.780 | | 2 | 5/23/2005 | 11/29/2005 | 10.5 | 0.2 | 10.3 | 5/23/2005 | 10.6 | 11/29/2005 | USGS, 2009b | | 362434111533601 | | -111.893 | 36.409 | 1 | 8/23/2009 | 8/23/2009 | 2.8 | na | 2.8 | 8/23/2009 | 2.8 | 8/23/2009 | USGS, 2009b | | 362702112394701 | | -112.663 | | 1 | 8/26/2009 | 8/26/2009 | 7.2 | na | 7.2 | 8/26/2009 | 7.2 | 8/26/2009 | USGS, 2009b | | 362723112382801 | Showerbath Spring | -112.641 | 36.456 | 1 | 8/26/2009 | 8/26/2009 | 4.2 | na | 4.2 | 8/26/2009 | 4.2 | 8/26/2009 | USGS, 2009b | | 362802112374601 | 1 2 | -112.629 | 36.467 | 2 | 8/26/2009 | 8/26/2009 | 4.9 | 0.4 | 4.6 | 8/26/2009 | 5.2 | 8/26/2009 | USGS, 2009b | | 362827111504101 | | -111.845 | 36.474 | 1 | 8/21/2009 | 8/21/2009 | 0.6 | na | 0.6 | 8/21/2009 | 0.6 | 8/21/2009 | USGS, 2009b | | 362831111504401 | Hole-in-the-Wall Spring | -111.846 | 36.475 | 1 | 8/22/2009 | 8/22/2009 | 0.6 | na | 0.6 | 8/22/2009 | 0.6 | 8/22/2009 | USGS, 2009b | | 363115112342601 | | -112.574 | 36.521 | 1 | 9/1/2009 | 9/1/2009 | 7.8 | na | 7.8 | 9/1/2009 | 7.8 | 9/1/2009 | USGS, 2009b | | 363123111503101 | Fence Spring | -111.842 | 36.523 | 1 | 8/20/2009 | 8/20/2009 | 1.4 | na | 1.4 | 8/20/2009 | 1.4 | 8/20/2009 | USGS, 2009b | | 363209112350801 | Lower Jumpup Spring | -112.586 | 36.536 | 1 | 8/28/2009 | 8/28/2009 | 7.2 | na | 7.2 | 8/28/2009 | 7.2 | 8/28/2009 | USGS, 2009b | | 363357112440801 | Willow | -112.736 | 36.566 | 1 | 8/26/2009 | 8/26/2009 | 19.6 | na | 19.6 | 8/26/2009 | 19.6 | 8/26/2009 | USGS, 2009b | | 363450112325001 | Upper Jumpup Spring | -112.547 | 36.581 | 1 | 8/27/2009 | 8/27/2009 | 3.7 | na | 3.7 | 8/27/2009 | 3.7 | 8/27/2009 | USGS, 2009b | | 363907111471701 | Rider Spring | -111.788 | 36.652 | 1 | 8/25/2009 | 8/25/2009 | 4.5 | na | 4.5 | 8/25/2009 | 4.5 | 8/25/2009 | USGS, 2009b | | 363922112334501 | | -112.563 | | 1 | 8/27/2009 | 8/27/2009 | 2.3 | na | 2.3 | 8/27/2009 | 2.3 | 8/27/2009 | USGS, 2009b | | 10A-W82 | Upper Pine Spring;
Kaibab Limestone | -113.114 | 35.842 | 1 | 6/1/1982 | 6/1/1982 | 1.6 | na | 1.6 | 6/1/1982 | 1.6 | 6/1/1982 | Wenrich and others, 1994 | | 11A-W82 | Unnamed spring 1/3 mi from
Pine Tank; Kaibab Limestone | -113.104 | 35.840 | 1 | 6/1/1982 | 6/1/1982 | 1.4 | na | 1.4 | 6/1/1982 | 1.4 | 6/1/1982 | Wenrich and others, 1994 | | 12A-W82 | Pine Spring; Tertiary Frazier Well (gravels) | -113.099 | 35.837 | 1 | 6/1/1982 | 6/1/1982 | 1.8 | na | 1.8 | 6/1/1982 | 1.8 | 6/1/1982 | Wenrich and others, 1994 | | 15A-W82 | Pocomate Springs; | -113.162 | 35.822 | 1 | 6/1/1982 | 6/1/1982 | 2.0 | na | 2.0 | 6/1/1982 | 2.0 | 6/1/1982 | Wenrich and | | 18A-W82 | Coconino Sandstone
Travertine Falls Spring; | -113.448 | 35.756 | 1 | 6/1/1982 | 6/1/1982 | 9.5 | na | 9.5 | 6/1/1982 | 9.5 | 6/1/1982 | others, 1994
Wenrich and | | 1A-W82 | Precambrian granite
Red Spring; Muav Limestone | -113.423 | 35.559 | 1 | 6/1/1982 | 6/1/1982 | 3.6 | na | 3.6 | 6/1/1982 | 3.6 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|---|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---------------------------------------|--|---| | 21A-W82 | Seep south of Separation | -113.567 | 35.808 | 1 | 6/1/1982 | 6/1/1982 | 18.0 | na | 18.0 | 6/1/1982 | 18.0 | 6/1/1982 | Wenrich and | | 22A-W82 | Canyon; Precambrian granite
Seep south of Separation | -113.568 | 35.808 | 1 | 6/1/1982 | 6/1/1982 | 28.0 | na | 28.0 | 6/1/1982 | 28.0 | 6/1/1982 | others, 1994
Wenrich and | | 24A-W82 | Canyon; Precambrian granite
Quartermaster Springs NE;
Travertine | -113.766 | 35.959 | 1 | 6/1/1982 | 6/1/1982 | 1.3 | na | 1.3 | 6/1/1982 | 1.3 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | | 25A-W82 | Quartermaster Springs SW; | -113.767 | 35.956 | 1 | 6/1/1982 | 6/1/1982 | 1.4 | na | 1.4 | 6/1/1982 | 1.4 | 6/1/1982 | Wenrich and | | 26A-W82 | Travertine Rampart Springs; Muav Limestone | -113.110 | 36.145 | 1 | 6/1/1982 | 6/1/1982 | 1.6 | na | 1.6 |
6/1/1982 | 1.6 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | | 28A-W82 | Diamond Creek Spring
(Upper Diamond Spring); | -113.232 | 35.720 | 1 | 6/1/1982 | 6/1/1982 | 0.2 | na | 0.2 | 6/1/1982 | 0.2 | 6/1/1982 | Wenrich and
others, 1994 | | 29A-W82 | Redwall Limestone
Hells Hollow Spring;
Esplanade Sandstone | -113.110 | 36.145 | 1 | 6/1/1982 | 6/1/1982 | 0.9 | na | 0.9 | 6/1/1982 | 0.9 | 6/1/1982 | Wenrich and others, 1994 | | 2A-W82 | Peach Springs; | -113.431 | 35.578 | 1 | 6/1/1982 | 6/1/1982 | 1.6 | na | 1.6 | 6/1/1982 | 1.6 | 6/1/1982 | Wenrich and | | 30A&B-W82 | Muav Limestone
Beecher Spring; Hermit- | -113.179 | 36.076 | 2 | 6/1/1982 | 6/1/1982 | 9.0 | 0.8 | 8.4 | 6/1/1982 | 9.5 | 6/1/1982 | others, 1994
Wenrich and | | 31A&B-W82 | Esplanade contact Surprise Springs; | -113.402 | 35.519 | 2 | 6/1/1982 | 6/1/1982 | 1.1 | 0.1 | 1.0 | 6/1/1982 | 1.2 | 6/1/1982 | others, 1994
Wenrich and | | 32A-W82 | Redwall Limestone
Spencer Springs; Muav
Limestone & Spencer
Canyon (gravels) | -113.651 | 35.783 | 1 | 6/1/1982 | 6/1/1982 | 2.8 | na | 2.8 | 6/1/1982 | 2.8 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | | 33A&B-W82 | Meriwhitica Springs; Muay Limestone | -113.676 | 35.786 | 2 | 6/1/1982 | 6/1/1982 | 1.2 | 0.0 | 1.2 | 6/1/1982 | 1.2 | 6/1/1982 | Wenrich and others, 1994 | | 34A&B-W82 | Hockey Puck Spring; contact of Hermit Shale and | -113.176 | 35.934 | 2 | 6/1/1982 | 6/1/1982 | 2.2 | 0.1 | 2.1 | 6/1/1982 | 2.2 | 6/1/1982 | Wenrich and others, 1994 | | 35A-W82 | Coconino Sandstone Red Spring; | -113.024 | 36.071 | 1 | 6/1/1982 | 6/1/1982 | 1.7 | na | 1.7 | 6/1/1982 | 1.7 | 6/1/1982 | Wenrich and | | 362837111504201
& CF-3 | Coconino Sandstone
Redwall Limestone; rm 34.2 | -111.846 | 36.477 | 2 | 4/29/1976 | 8/22/2009 | 0.6 | 0.1 | 0.5 | 4/29/1976 | 0.6 | 8/22/2009 | others, 1994
USGS, 2009b and
Peterson and
others, 1977 | | 362957111512600
& CF1 | Vasey's Paradise, rm 31.9;
Redwall Limestone | -111.858 | 36.499 | 2 | 4/29/1976 | 11/20/1981 | 1.2 | 0.9 | 0.5 | 4/29/1976 | 1.8 | 11/20/1981 | USGS, 2009b and
Peterson and
others, 1977 | | 36A-W82 | Moss Spring;
Coconino Sandstone | -113.028 | 36.062 | 1 | 6/1/1982 | 6/1/1982 | 1.1 | na | 1.1 | 6/1/1982 | 1.1 | 6/1/1982 | Wenrich and others, 1994 | | 37A-W82 | Big Spring; Coconino Sandstone | -113.207 | 36.000 | 1 | 6/1/1982 | 6/1/1982 | 2.6 | na | 2.6 | 6/1/1982 | 2.6 | 6/1/1982 | Wenrich and others, 1994 | | 38A-W82 | Unnamed Spring; Music Mountain Formation | -113.678 | 35.670 | 1 | 6/1/1982 | 6/1/1982 | 1.6 | na | 1.6 | 6/1/1982 | 1.6 | 6/1/1982 | Wenrich and
others, 1994 | (conglomerate) **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|--|-----------------------|----------------------|-------------------|-------------------------|------------------------|---|---|---|--|---------------------------------------|--|---| | 39A&B-W82 | Willow Spring; | -113.699 | 35.651 | 2 | 6/1/1982 | 6/1/1982 | 1.4 | 0.1 | 1.3 | 6/1/1982 | 1.5 | 6/1/1982 | Wenrich and | | | Hualapai volcanic rocks | | | | | | | | | | | | others, 1994 | | 3A-W82 | Lower Peach Springs;
Muav Limestone | -113.440 | 35.592 | 1 | 6/1/1982 | 6/1/1982 | 2.6 | na | 2.6 | 6/1/1982 | 2.6 | 6/1/1982 | Wenrich and others, 1994 | | 41A&B-W82 | West Water Spring (upper); | -113.727 | 35.618 | 2 | 6/1/1982 | 6/1/1982 | 1.0 | 0.1 | 0.9 | 6/1/1982 | 1.0 | 6/1/1982 | Wenrich and | | 42A-W82 | Hualapai volcanic rocks
Unnamed spring; Music | -113.690 | 35.637 | 1 | 6/1/1982 | 6/1/1982 | 1.2 | na | 1.2 | 6/1/1982 | 1.2 | 6/1/1982 | others, 1994
Wenrich and | | 72A-W02 | Mountain (conglomerate) | -113.070 | 33.037 | 1 | 0/1/1702 | 0/1/1702 | 1.2 | ıια | 1.2 | 0/1/1/02 | 1.2 | 0/1/1702 | others, 1994 | | 43A-W82 | Lower Milkweed Spring; | -113.673 | 35.653 | 1 | 6/1/1982 | 6/1/1982 | 2.1 | na | 2.1 | 6/1/1982 | 2.1 | 6/1/1982 | Wenrich and | | 44A-W82 | Bright Angel Shale
Lower West Water Spring;
Music Mountain | -113.695 | 35.645 | 1 | 6/1/1982 | 6/1/1982 | 1.0 | na | 1.0 | 6/1/1982 | 1.0 | 6/1/1982 | others, 1994
Wenrich and
others, 1994 | | 47A&B-W82 | (conglomerate)
Horse Trough Spring; | -113.619 | 35.550 | 2 | 6/1/1982 | 6/1/1982 | 1.5 | 0.1 | 1.4 | 6/1/1982 | 1.6 | 6/1/1982 | Wenrich and | | 40.4 11/02 | Muav Limestone | 110.016 | 26.157 | , | 6/1/1000 | 6/1/1002 | 12.0 | | 12.0 | 6/1/1002 | 12.0 | 6/1/1002 | others, 1994 | | 49A–W82 | Horsehair Spring; Wescogame Formation | -112.916 | 36.157 | 1 | 6/1/1982 | 6/1/1982 | 13.0 | na | 13.0 | 6/1/1982 | 13.0 | 6/1/1982 | Wenrich and others, 1994 | | 50A-W82 | Mohawk Spring; | -112.971 | 36.213 | 1 | 6/1/1982 | 6/1/1982 | 12.0 | na | 12.0 | 6/1/1982 | 12.0 | 6/1/1982 | Wenrich and | | 51A-W82 | Muav Limestone
National Canyon Spring; | -112.879 | 36.213 | 1 | 6/1/1982 | 6/1/1982 | 8.0 | na | 8.0 | 6/1/1982 | 8.0 | 6/1/1982 | others, 1994
Wenrich and | | 53A-W82 | Redwall Limestone
East Diamond Spring; | -113.255 | 35.719 | 1 | 6/1/1982 | 6/1/1982 | 1.1 | na | 1.1 | 6/1/1982 | 1.1 | 6/1/1982 | others, 1994
Wenrich and | | 54A-W82 | Muav Limestone
Milkweed Spring; | -113.706 | 35.618 | 1 | 6/1/1982 | 6/1/1982 | 2.3 | na | 2.3 | 6/1/1982 | 2.3 | 6/1/1982 | others, 1994
Wenrich and | | 55A-W82 | Hualapai volcanic rocks
Clay Springs; | -113.868 | 35.731 | 1 | 6/1/1982 | 6/1/1982 | 1.7 | na | 1.7 | 6/1/1982 | 1.7 | 6/1/1982 | others, 1994
Wenrich and | | 58A-W82 | Muav Limestone
Diamond Spring; | -113.261 | 35.713 | 1 | 6/1/1982 | 6/1/1982 | 1.2 | na | 1.2 | 6/1/1982 | 1.2 | 6/1/1982 | others, 1994
Wenrich and | | | Muav Limestone | | | | | | | | | | | | others, 1994 | | 59A-W82 | Reference Point Spring; | -113.732 | 35.882 | 1 | 6/1/1982 | 6/1/1982 | 2.8 | na | 2.8 | 6/1/1982 | 2.8 | 6/1/1982 | Wenrich and | | 5A-W82 | Precambrian granite
Rocky Spring; Bright | -113.364 | 35.749 | 1 | 6/1/1982 | 6/1/1982 | 28.0 | na | 28.0 | 6/1/1982 | 28.0 | 6/1/1982 | others, 1994
Wenrich and | | 60A-W82 | Angel Shale
Wild Horse Spring; Bright | -113.645 | 35.711 | 1 | 6/1/1982 | 6/1/1982 | 1.1 | na | 1.1 | 6/1/1982 | 1.1 | 6/1/1982 | others, 1994
Wenrich and | | 61A-W82 | Angel Shale
Hindu Spring; | -113.585 | 35.697 | 1 | 6/1/1982 | 6/1/1982 | 1.4 | na | 1.4 | 6/1/1982 | 1.4 | 6/1/1982 | others, 1994
Wenrich and | | 62A-W82 | Muav Limestone
Blue Mtn Seep; Bright | -113.293 | 35.697 | 1 | 6/1/1982 | 6/1/1982 | 2.1 | na | 2.1 | 6/1/1982 | 2.1 | 6/1/1982 | others, 1994
Wenrich and | | 63A-W82 | Angel Shale
Lost Creek Spring; contact | -113.677 | 35.857 | 1 | 6/1/1982 | 6/1/1982 | 2.1 | na | 2.1 | 6/1/1982 | 2.1 | 6/1/1982 | others, 1994
Wenrich and | | | between Precambrian granite and Tapeats Sandstone | | | | | | | | | | | | others, 1994 | | 64A-W82 | Unnamed spring in Milkweed Canyon; Precambrian granite | -113.657 | 35.681 | 1 | 6/1/1982 | 6/1/1982 | 3.0 | na | 3.0 | 6/1/1982 | 3.0 | 6/1/1982 | Wenrich and others, 1994 | | 65A-W82 | Sheep Spring; Temple Butte Formation | -113.826 | 35.848 | 1 | 6/1/1982 | 6/1/1982 | 2.6 | na | 2.6 | 6/1/1982 | 2.6 | 6/1/1982 | Wenrich and others, 1994 | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|--|-----------------------|----------------------|-------------------|-------------------------|------------------------|---|---|---|--|---------------------------------------|--|---| | 66A-W82 | Unnamed spring in Milkweed | -113.640 | 35.984 | 1 | 6/1/1982 | 6/1/1982 | 2.0 | na | 2.0 | 6/1/1982 | 2.0 | 6/1/1982 | Wenrich and | | | Canyon; Bright Angel Shale | | | | | | | | | | | | others, 1994 | | 67A-W82 | Robbers Roost Spring;
Vishnu Schist | -113.296 | 35.718 | 1 |
6/1/1982 | 6/1/1982 | 21.0 | na | 21.0 | 6/1/1982 | 21.0 | 6/1/1982 | Wenrich and others, 1994 | | 68A-W82 | Unnamed spring in Milkweed | -113.655 | 35.680 | 1 | 6/1/1982 | 6/1/1982 | 3.2 | na | 3.2 | 6/1/1982 | 3.2 | 6/1/1982 | Wenrich and | | | Canyon; Precambrian granite | | | | | | | | | | | | others, 1994 | | 69A-W82 | Hindu Seep; Muav Limestone | -113.603 | 35.704 | 1 | 6/1/1982 | 6/1/1982 | 1.3 | na | 1.3 | 6/1/1982 | 1.3 | 6/1/1982 | Wenrich and | | | | | | | | | | | | | | | others, 1994 | | 6A-W82 | Mesquite Spring; Bright Angel
Shale in landslide block | -113.422 | 35.670 | 1 | 6/1/1982 | 6/1/1982 | 21.0 | na | 21.0 | 6/1/1982 | 21.0 | 6/1/1982 | Wenrich and others, 1994 | | 70A-W82 | adjacent to Hurricane fault
Buck and Doe Spring; Bright | -113.647 | 35.676 | 1 | 6/1/1982 | 6/1/1982 | 1.0 | m o | 1.0 | 6/1/1982 | 1.0 | 6/1/1982 | Wenrich and | | /UA-W 62 | Angel Shale | -113.04/ | 33.070 | 1 | 0/1/1982 | 0/1/1982 | 1.0 | na | 1.0 | 0/1/1982 | 1.0 | 0/1/1982 | others, 1994 | | 71A-W82 | Tilted Spring; | -113.628 | 35.706 | 1 | 6/1/1982 | 6/1/1982 | 2.8 | na | 2.8 | 6/1/1982 | 2.8 | 6/1/1982 | Wenrich and | | 7171 W02 | Tapeats Sandstone | 113.020 | 33.700 | 1 | 0/1/1702 | 0/1/1702 | 2.0 | 114 | 2.0 | 0/1/1/02 | 2.0 | 0/1/1/02 | others, 1994 | | 72A-W82 | Metuck Springs; | -113.383 | 35.647 | 1 | 6/1/1982 | 6/1/1982 | 0.8 | na | 0.8 | 6/1/1982 | 0.8 | 6/1/1982 | Wenrich and | | | Muav Limestone | | | | | | | | | | | | others, 1994 | | 74A&B-W82 | Dewey Mahone Spring; | -113.629 | 35.506 | 2 | 6/1/1982 | 6/1/1982 | 12.0 | 0.0 | 12.0 | 6/1/1982 | 12.0 | 6/1/1982 | Wenrich and | | | Vishnu Schist | | | | | | | | | | | | others, 1994 | | 75A-W82 | Warm Springs; | -113.082 | 36.197 | 1 | 6/1/1982 | 6/1/1982 | 5.4 | na | 5.4 | 6/1/1982 | 5.4 | 6/1/1982 | Wenrich and | | | Muav Limestone | | | | | | | | | | | | others, 1994 | | 76A-W82 | Lava Falls (by cliff); | -113.081 | 36.196 | 1 | 6/1/1982 | 6/1/1982 | 5.2 | na | 5.2 | 6/1/1982 | 5.2 | 6/1/1982 | Wenrich and | | | Muav Limestone | | | | | | | | | | | | others, 1994 | | 77A-W82 | Pumpkin Spring; | -113.333 | 35.917 | 1 | 6/1/1982 | 6/1/1982 | 12.0 | na | 12.0 | 6/1/1982 | 12.0 | 6/1/1982 | Wenrich and | | | Tapeats Sandstone | | | | | | | | | | | | others, 1994 | | 78A&B-W82 | Three Springs; | -113.294 | 35.886 | 2 | 6/1/1982 | 6/1/1982 | 1.7 | 0.1 | 1.6 | 6/1/1982 | 1.8 | 6/1/1982 | Wenrich and | | T | Muav Limestone | 112 102 | 25.612 | | 6/1/1/000 | 6/4/4000 | 2.1 | | 2.1 | 6/1/1000 | 2.1 | 6/1/1/000 | others, 1994 | | 7A-W82 | Mulberry Spring; | -113.403 | 35.612 | 1 | 6/1/1982 | 6/1/1982 | 3.1 | na | 3.1 | 6/1/1982 | 3.1 | 6/1/1982 | Wenrich and | | 0.4 11/02 | Muav Limestone | 112.160 | 25.024 | 1 | 6/1/1002 | 6/1/1002 | 1.5 | | 1.5 | C/1/1002 | 1.6 | C/1/1002 | others, 1994 | | 8A-W82 | Pocomate Springs; | -113.160 | 35.824 | 1 | 6/1/1982 | 6/1/1982 | 1.5 | na | 1.5 | 6/1/1982 | 1.5 | 6/1/1982 | | | Berts Canyon | Coconino Sandstone
Muav Limestone | -111.886 | 36.398 | 1 | 5/11/1998 | 5/11/1998 | 1.4 | m o | 1.4 | 5/11/1998 | 1.4 | 5/11/1009 | others, 1994
Taylor and others, 2004 | | Blue Spring | Muav Limestone | -111.693 | 36.117 | 5 | 5/16/1985 | 5/28/1987 | 5.4 | na
1.3 | 4.0 | 5/28/1987 | 7.0 | 5/16/1985 | Errol Montgomery | | Dide Spring | | -111.073 | 30.117 | 3 | 3/10/1703 | 3/26/1767 | 5.4 | 1.5 | 7.0 | 3/20/1707 | 7.0 | 3/10/1703 | and Assoc., 1993b | | Burro Spring | Bright Angel Shale-
Muay Limestone | -112.102 | 36.084 | 1 | 4/29/1994 | 4/29/1994 | 3.4 | na | 3.4 | 4/29/1994 | 3.4 | 4/29/1994 | Fitzgerald, 1996 | | Burro Up | | -112.100 | 36.077 | 4 | 6/4/2002 | 7/29/2002 | 3.5 | 0.6 | 2.7 | 7/15/2002 | 4.1 | 6/4/2002 | Liebe, 2003 | | CDDC503R | Shale | -113.413 | 37.008 | 1 | 6/19/1980 | 6/19/1980 | 0.0 | na | 0.0 | 6/19/1980 | 0.0 | | USGS, 2009a | | Cedar Spring | Tapeats Sandstone–Bright Angel Shale | -112.152 | 36.088 | 1 | 3/18/1995 | 3/18/1995 | 18.0 | na | 18.0 | 3/18/1995 | 18.0 | 3/18/1995 | Fitzgerald, 1996 | | CF-10 | Muav Limestone; rm 147.9 | -112.672 | 36.346 | 1 | 5/7/1976 | 5/7/1976 | 6.4 | na | 6.4 | 5/7/1976 | 6.4 | 5/7/1976 | Peterson and | | C1 ·10 | maay Emicsione, iii 147.9 | 112.072 | JU.J T U | 1 | 5/1/17/10 | 3/1/17/10 | 0.7 | 11a | 0.7 | 3/1/17/10 | υ.τ | 3/1/17/10 | others, 1977 | | CF-11 | Muav Limestone; rm 151.5 | -112.725 | 36.346 | 1 | 5/7/1976 | 5/7/1976 | 8.5 | na | 8.5 | 5/7/1976 | 8.5 | 5/7/1976 | Peterson and others, 1977 | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |---------------------------------|--|-----------------------|----------------------|-------------------|-------------------------|------------------------|---|---|---|--|---------------------------------------|--|----------------------------| | CF-14 | Fern Glen Canyon; Muav | -112.918 | 36.262 | 1 | 5/8/1976 | 5/8/1976 | 3.6 | na | 3.6 | 5/8/1976 | 3.6 | 5/8/1976 | Peterson and | | | Limestone; rm 168 | | | | | | | | | | | | others, 1977 | | CF-15 | Lava Falls; Muav
Limestone; rm 179.3 | -113.084 | 36.194 | 1 | 5/9/1976 | 5/9/1976 | 3.5 | na | 3.5 | 5/9/1976 | 3.5 | 5/9/1976 | Peterson and others, 1977 | | CF-16 | Pumpkin Spring; Tapeats
Sandstone; rm 212.9 | -113.334 | 35.916 | 1 | 5/11/1976 | 5/11/1976 | 7.1 | na | 7.1 | 5/11/1976 | 7.1 | 5/11/1976 | Peterson and others, 1977 | | Cottonwood Spring | Bright Angel Shale–
Muav Limestone | -111.992 | 36.025 | 1 | 5/12/1995 | 5/12/1995 | 2.1 | na | 2.1 | 5/12/1995 | 2.1 | 5/12/1995 | Fitzgerald, 1996 | | Cottonwood
West Spring | Tapeats Sandstone–Bright Angel Shale | -111.992 | 36.025 | 1 | 5/13/1995 | 5/13/1995 | 5.7 | na | 5.7 | 5/13/1995 | 5.7 | 5/13/1995 | Fitzgerald, 1996 | | Cove Canyon | Muav Limestone | -113.015 | 36.246 | 1 | 5/19/1998 | 5/19/1998 | 11.0 | na | 11.0 | 5/19/1998 | 11.0 | 5/19/1998 | Taylor and others, 2004 | | Dripping Spring | Hermit Shale–Coconino | -112.255 | 36.077 | 1 | 3/17/1995 | 3/17/1995 | 2.4 | na | 2.4 | 3/17/1995 | 2.4 | | Fitzgerald, 1996 | | | Sandstone contact | | | | 2, 2, , , , , , | 0, 1, 1, 1, 1 | | | | 2, 2, , , , , , | | | - 1 | | Elves Chasm | Muay Limestone | -112.454 | 36.189 | 1 | 5/15/1998 | 5/15/1998 | 3.1 | na | 3.1 | 5/15/1998 | 3.1 | 5/15/1998 | Taylor and others, 2004 | | Fern Glen | Muav Limestone | -112.918 | 36.262 | 1 | 5/19/1998 | 5/19/1998 | 18.0 | na | 18.0 | 5/19/1998 | 18.0 | 5/19/1998 | | | Four Mile Spring
(Below Dam) | | -111.507 | 36.875 | 2 | 3/2/1995 | 5/1/1995 | 1.0 | 0.1 | 0.9 | 5/1/1995 | 1.0 | 3/2/1995 | Taylor and others, 1997 | | Frog Marsh Spring (Below Dam) | | -111.557 | 36.846 | 2 | 3/2/1995 | 5/1/1995 | 0.6 | 0.0 | 0.6 | 5/1/1995 | 0.6 | 3/2/1995 | Taylor and others, 1997 | | GCAA501R | Carbonate | -113.891 | 36.763 | 1 | 5/6/1979 | 5/6/1979 | 17.7 | na | 17.7 | 5/6/1979 | 17.7 | 5/6/1979 | USGS, 2009a | | GCAA502R | Metamorphic | -113.852 | 36.772 | 1 | 5/6/1979 | 5/6/1979 | 3.9 | na | 3.9 | 5/6/1979 | 3.9 | 5/6/1979 | USGS, 2009a | | GCAA503R | Carbonate | -113.916 | 36.896 | 1 | 5/10/1979 | 5/10/1979 | 32.0 | na | 32.0 | 5/10/1979 | 32.0 | | USGS, 2009a | | GCAA504R | Volcanic rocks—mafic | -113.798 | 36.770 | 1 | 5/6/1979 | 5/6/1979 | 0.0 | na | 0.0 | 5/6/1979 | 0.0 | 5/6/1979 | USGS, 2009a | | GCAA505R | Volcanic rocks—mafic | -113.790 | 36.804 | 1 | 5/11/1979 | 5/11/1979 | 0.2 | na | 0.2 | 5/11/1979 | 0.2 | 5/11/1979 | USGS, 2009a | | GCAB501R | Carbonate | -113.670 | 36.835 | 1 | 5/8/1979 | 5/8/1979 | 0.1 | na | 0.1 | 5/8/1979 | 0.1 | 5/8/1979 | USGS, 2009a | | GCAB502R | Volcanic rocks—mafic | -113.741 | 36.810 | 1 | 5/8/1979 | 5/8/1979 | 0.5 | na | 0.5 | 5/8/1979 | 0.5 | 5/8/1979 | USGS, 2009a | | GCAB503R | Sandstone | -113.589 | 36.767 | 1 | 5/9/1979 | 5/9/1979 | 0.9 | na | 0.9 | 5/9/1979 | 0.9 | 5/9/1979 | USGS, 2009a | | GCAB504R | Other | -113.628 | 36.757 | 1 | 5/10/1979 | 5/10/1979 | 5.5 | na | 5.5 | 5/10/1979 | 5.5 | 5/10/1979 | USGS, 2009a | | GCAB505R | Volcanic rocks—mafic | -113.724 | 36.776 | 1 | 5/10/1979 | 5/10/1979 | 1.6 | na | 1.6 | 5/10/1979 | 1.6 | 5/10/1979 | USGS, 2009a | | GCAB506R | Sandstone | -113.706 | 36.763 | 1 | 5/10/1979 | 5/10/1979 | 6.6 | na | 6.6 | 5/10/1979 | 6.6 | | USGS, 2009a | | GCAC501R | Sandstone | -113.356 | 36.946 | 1 | 5/6/1979 | 5/6/1979 | 22.2 | na | 22.2 | 5/6/1979 | 22.2 | | USGS, 2009a | | GCAC503R | Other | -113.313 | 36.895 | 1 | 5/10/1979 | 5/10/1979 | 7.0 | na | 7.0 | 5/10/1979 | 7.0 | | USGS, 2009a | | GCAD503R | Sandstone | -113.056 | 36.948 | 1 | 5/7/1979 | 5/7/1979 | 1.2 | na | 1.2 | 5/7/1979 | 1.2 | 5/7/1979 | | | GCAD513R | | -113.124 | 36.931 | 1 | 5/10/1979 | 5/10/1979 | 16.7 | na | 16.7 | 5/10/1979 | 16.7 | | USGS, 2009a | | GCAE503R | | -112.828 | 36.933 | 1 | 5/13/1979 | 5/13/1979 | 0.1 | na | 0.1 | 5/13/1979 | 0.1 | | USGS, 2009a | | GCAE508R | Sandstone | -112.762 | 36.909 | 1 | 5/14/1979 | 5/14/1979 | 0.4 | na | 0.4 | 5/14/1979 | 0.4 | | USGS, 2009a | | GCAE509R | Sandstone | -112.921 | 36.990 | 1 |
5/14/1979 | 5/14/1979 | 0.4 | na | 0.4 | 5/14/1979 | 0.4 | | USGS, 2009a | | GCAE511R | Carbonate | -112.847 | 36.782 | 1 | 5/15/1979 | 5/15/1979 | 1.6 | na | 1.6 | 5/15/1979 | 1.6 | | USGS, 2009a | | GCAE515R | Sandstone | -112.777 | 36.956 | 1 | 5/16/1979 | 5/16/1979 | 0.0 | na | 0.0 | 5/16/1979 | 0.0 | | USGS, 2009a | | GCAE516R | Sandstone | -112.783 | 36.995 | 1 | 5/16/1979 | 5/16/1979 | 0.0 | na | 0.0 | 5/16/1979 | 0.0 | | USGS, 2009a | | GCAE517R | Clastics | -112.781 | 36.881 | 1 | 5/17/1979 | 5/17/1979 | 249.6 | na | 249.6 | 5/17/1979 | 249.6 | | USGS, 2009a | | GCAF502R
GCAF503R | Clastics—coarse
Sandstone | -112.576
-112.689 | 36.962
36.984 | 1 | 5/14/1979
5/16/1979 | 5/14/1979
5/16/1979 | 8.9
1.3 | na | 8.9
1.3 | 5/14/1979
5/16/1979 | 8.9
1.3 | | USGS, 2009a
USGS, 2009a | | GCAF503R
GCAF504R | Sandstone
Sandstone | -112.089 -112.723 | 36.984 | 1 | 5/16/19/9 | 5/16/19/9 | 25.1 | na
na | 25.1 | 5/16/19/9 | 25.1 | | USGS, 2009a
USGS, 2009a | | GCAG504R
GCAG501R | Shale | -112.723 -112.324 | 36.921 | 1 | 5/14/1979 | 5/14/1979 | 47.3 | | 47.3 | 5/14/1979 | 47.3 | | USGS, 2009a
USGS, 2009a | | GCAGSUIK | Shale | -112.524 | 30.990 | 1 | 3/14/19/9 | 5/14/19/9 | 47.3 | na | 47.3 | 3/14/19/9 | 47.3 | 3/14/19/9 | USUS, 2009a | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum reported concentration (µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |------------------------------|---------------------------------------|-----------------------|----------------------|-------------------|-------------------------|------------------------|---|---|---|--|---------------------------------------|--|----------------------------| | GCAH501R | Carbonate | -112.034 | 36.952 | 1 | 5/19/1979 | 5/19/1979 | 0.8 | na | 0.8 | 5/19/1979 | 0.8 | 5/19/1979 | USGS, 2009a | | GCAH502R | Sandstone | -112.055 | 36.823 | 1 | 5/18/1979 | 5/18/1979 | 5.1 | na | 5.1 | 5/18/1979 | 5.1 | 5/18/1979 | USGS, 2009a | | GCBA503R | Sandstone | -113.783 | 36.653 | 1 | 5/9/1979 | 5/9/1979 | 0.2 | na | 0.2 | 5/9/1979 | 0.2 | 5/9/1979 | USGS, 2009a | | GCBA504R | | -113.997 | 36.551 | 1 | 5/10/1979 | 5/10/1979 | 17.6 | na | 17.6 | 5/10/1979 | 17.6 | 5/10/1979 | USGS, 2009a | | GCBB501R | Sandstone | -113.736 | 36.669 | 1 | 5/12/1979 | 5/12/1979 | 1.4 | na | 1.4 | 5/12/1979 | 1.4 | 5/12/1979 | USGS, 2009a | | GCBB502R | Sandstone | -113.742 | 36.597 | 1 | 5/12/1979 | 5/12/1979 | 1.0 | na | 1.0 | 5/12/1979 | 1.0 | 5/12/1979 | USGS, 2009a | | GCBB503R | Sandstone | -113.715 | 36.524 | 1 | 5/12/1979 | 5/12/1979 | 0.9 | na | 0.9 | 5/12/1979 | 0.9 | 5/12/1979 | USGS, 2009a | | GCBE501R | Sandstone | -112.943 | 36.728 | 1 | 5/13/1979 | 5/13/1979 | 31.4 | na | 31.4 | 5/13/1979 | 31.4 | 5/13/1979 | USGS, 2009a | | GCBG501R | Sandstone | -112.348 | 36.602 | 1 | 5/12/1979 | 5/12/1979 | 0.4 | na | 0.4 | 5/12/1979 | 0.4 | 5/12/1979 | USGS, 2009a | | GCBG502R | Sandstone | -112.346 | 36.625 | 1 | 5/14/1979 | 5/14/1979 | 1.0 | na | 1.0 | 5/14/1979 | 1.0 | 5/14/1979 | USGS, 2009a | | GCBG503R | Sandstone | -112.312 | 36.695 | 1 | 5/15/1979 | 5/15/1979 | 0.7 | na | 0.7 | 5/15/1979 | 0.7 | 5/15/1979 | USGS, 2009a | | GCBG504R | Sandstone | -112.342 | 36.586 | 1 | 5/16/1979 | 5/16/1979 | 0.6 | na | 0.6 | 5/16/1979 | 0.6 | 5/16/1979 | USGS, 2009a | | GCBH501R | Sandstone | -112.045 | 36.586 | 1 | 5/19/1979 | 5/19/1979 | 0.8 | na | 0.8 | 5/19/1979 | 0.8 | 5/19/1979 | USGS, 2009a | | GCCA501R | Volcanic rocks—mafic | -113.973 | 36.325 | 1 | 5/16/1979 | 5/16/1979 | 2.9 | na | 2.9 | 5/16/1979 | 2.9 | 5/16/1979 | USGS, 2009a | | GCCA504R | Clastic rocks—coarse | -113.973 | 36.378 | 1 | 5/16/1979 | 5/16/1979 | 13.0 | na | 13.0 | 5/16/1979 | 13.0 | 5/16/1979 | USGS, 2009a | | GCCA506R | Volcanic rocks—mafic | -113.957 | 36.416 | 1 | 5/15/1979 | 5/15/1979 | 1.7 | na | 1.7 | 5/15/1979 | 1.7 | 5/15/1979 | USGS, 2009a | | GCCB501R | Carbonate | -113.664 | 36.294 | 1
1 | 5/17/1979 | 5/17/1979 | 1.8 | na | 1.8 | 5/17/1979 | 1.8 | 5/17/1979 | USGS, 2009a | | GCCB502R
GCCC501R | Sandstone
Volcanic rocks—mafic | -113.687
-113.463 | 36.300
36.383 | 1 | 5/17/1979
5/14/1979 | 5/17/1979
5/14/1979 | 1.9
4.2 | na | 1.9
4.2 | 5/17/1979
5/14/1979 | 1.9
4.2 | 5/17/1979
5/14/1979 | USGS, 2009a | | GCCC501R
GCCC502R | Carbonate | -113.463
-113.479 | 36.267 | 1 | 5/17/1979 | 5/17/1979 | 13.6 | na | 13.6 | 5/17/1979 | 13.6 | 5/17/1979 | USGS, 2009a
USGS, 2009a | | GCCC502R
GCCC503R | Carbonate | -113.479
-113.262 | 36.374 | 1 | 5/18/1979 | 5/18/1979 | 1.5 | na
na | 1.5 | 5/18/1979 | 1.5 | 5/18/1979 | USGS, 2009a
USGS, 2009a | | GCCD501R | Volcanic rocks—mafic | -113.262
-113.152 | 36.392 | 1 | 5/15/1979 | 5/15/1979 | 0.1 | na | 0.1 | 5/15/1979 | 0.1 | 5/15/1979 | USGS, 2009a | | GCCD501R
GCCD502R | Volcanic rocks—mafic | -113.132 | 36.336 | 1 | 5/16/1979 | 5/16/1979 | 1.1 | na | 1.1 | 5/16/1979 | 1.1 | 5/16/1979 | USGS, 2009a | | GCDD502R
GCDD501R | Coconino Sandstone | -113.191 | 36.126 | 1 | 5/27/1979 | 5/27/1979 | 1.0 | na | 1.0 | 5/27/1979 | 1.0 | 5/27/1979 | USGS, 2009a | | Grapevine East Spring | Bright Angel Shale | -112.023 | 36.049 | 1 | 5/13/1995 | 5/13/1995 | 3.0 | na | 3.0 | 5/13/1995 | 3.0 | 5/13/1995 | Fitzgerald, 1996 | | Grapevine Spring | Bright Angel Shale-
Muav Limestone | -112.022 | 36.028 | 1 | | | 2.2 | na | 2.2 | 5/13/1995 | 2.2 | 5/13/1995 | Fitzgerald, 1996 | | Grapevine Hell Spring | Bright Angel Shale | -112.022 | 36.028 | 1 | 5/13/1995 | 5/13/1995 | 8.3 | na | 8.3 | 5/13/1995 | 8.3 | 5/13/1995 | Fitzgerald, 1996 | | GW021W | | -113.692 | 36.465 | 1 | 3/15/1981 | 3/15/1981 | 1.2 | na | 1.2 | 3/15/1981 | 1.2 | 3/15/1981 | Hopkins and others, 1984a | | GW022W | | -113.691 | 36.479 | 1 | 3/15/1981 | 3/15/1981 | 1.1 | na | 1.1 | 3/15/1981 | 1.1 | 3/15/1981 | Hopkins and others, 1984a | | GW023W | | -113.754 | 36.504 | 1 | 3/15/1981 | 3/15/1981 | 0.2 | na | 0.2 | 3/15/1981 | 0.2 | 3/15/1981 | Hopkins and others, 1984a | | GW024W | | -113.710 | 36.499 | 1 | 3/15/1981 | 3/15/1981 | 1.2 | na | 1.2 | 3/15/1981 | 1.2 | 3/15/1981 | Hopkins and others, 1984a | | GW025W | | -113.554 | 36.225 | 1 | 3/15/1981 | 3/15/1981 | 2.8 | na | 2.8 | 3/15/1981 | 2.8 | 3/15/1981 | Hopkins and others, 1984a | | GW026W | | -113.559 | 36.231 | 1 | 3/15/1981 | 3/15/1981 | 4.8 | na | 4.8 | 3/15/1981 | 4.8 | 3/15/1981 | Hopkins and others, 1984a | | GW027W | | -113.744 | 36.178 | 1 | 3/15/1981 | 3/15/1981 | 2.2 | na | 2.2 | 3/15/1981 | 2.2 | 3/15/1981 | Hopkins and others, 1984a | | GW028W | | -113.688 | 36.300 | 1 | 3/15/1981 | 3/15/1981 | 2.4 | na | 2.4 | 3/15/1981 | 2.4 | 3/15/1981 | Hopkins and others, 1984a | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |-------------------------------------|---|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|--| | GW028WA | | -113.488 | 36.145 | 1 | 3/15/1981 | 3/15/1981 | 0.2 | na | 0.2 | 3/15/1981 | 0.2 | 3/15/1981 | Hopkins and | | GW029W | | -113.456 | 36.193 | 1 | 3/15/1981 | 3/15/1981 | 2.8 | na | 2.8 | 3/15/1981 | 2.8 | 3/15/1981 | others, 1984a
Hopkins and
others, 1984a | | GW030W | | -113.441 | 36.201 | 1 | 3/15/1981 | 3/15/1981 | 1.9 | na | 1.9 | 3/15/1981 | 1.9 | 3/15/1981 | Hopkins and others, 1984a | | GW031W | | -113.536 | 36.224 | 1 | 3/15/1981 | 3/15/1981 | 0.2 | na | 0.2 | 3/15/1981 | 0.2 | 3/15/1981 | Hopkins and others, 1984a | | GW032W | | -113.501 | 36.247 | 1 | 3/15/1981 | 3/15/1981 | 2.6 | na | 2.6 | 3/15/1981 | 2.6 | 3/15/1981 | Hopkins and others, 1984a | | GW033W | | -113.701 | 36.219 | 1 | 3/15/1981 | 3/15/1981 | 0.2 | na | 0.2 | 3/15/1981 | 0.2 | 3/15/1981 | Hopkins and others, 1984a | | GW034W | | -113.480 | 36.267 | 1 | 3/15/1981 | 3/15/1981 | 5.8 | na | 5.8 | 3/15/1981 | 5.8 | 3/15/1981 | Hopkins
and others, 1984a | | GW035W | | -113.664 | 36.292 | 1 | 3/15/1981 | 3/15/1981 | 2.2 | na | 2.2 | 3/15/1981 | 2.2 | 3/15/1981 | Hopkins and others, 1984a | | GW036W | | -113.739 | 36.191 | 1 | 3/15/1981 | 3/15/1981 | 0.4 | na | 0.4 | 3/15/1981 | 0.4 | 3/15/1981 | Hopkins and others, 1984a | | GW037W | | -113.694 | 36.311 | 1 | 3/15/1981 | 3/15/1981 | 2.4 | na | 2.4 | 3/15/1981 | 2.4 | 3/15/1981 | Hopkins and | | GW038W | | -113.701 | 36.502 | 1 | 3/15/1981 | 3/15/1981 | 0.5 | na | 0.5 | 3/15/1981 | 0.5 | 3/15/1981 | others, 1984a
Hopkins and
others, 1984a | | Hance Rapid Spring
Havasu Spring | Precambrian quartzite/schist | -111.923
-112.686 | 36.054
36.217 | 1
18 | 5/13/1998
5/16/1985 | 5/13/1998
5/29/1990 | 4.8
5.0 | na
2.9 | 4.8
0.5 | 5/13/1998
12/8/1986 | 4.8
12.0 | | Taylor and others, 2004
Errol Montgomery
and Assoc., 1993b | | Hawaii Spring
Horn Creek/Spring | Muav Limestone
Bright Angel Shale– | -112.218
-112.152 | 36.075
36.088 | 1 3 | 3/18/1995
4/30/1994 | 3/18/1995
6/5/1995 | 4.0
36.1 | na
27.5 | 4.0
18.9 | 3/18/1995
4/30/1994 | 4.0
67.8 | 3/18/1995
3/19/1995 | Fitzgerald, 1996
Fitzgerald, 1996 | | Horn Up | Muav Limestone
Redwall-Muav | -112.145 | 36.078 | 4 | 6/4/2002 | 7/29/2002 | 344.8 | 38.2 | 312.0 | 7/29/2002 | 400.0 | 7/15/2002 | Liebe, 2003 | | Horn West | Limestones contact Redwall-Muav | -112.149 | 36.079 | 2 | 7/15/2002 | 7/29/2002 | 168.5 | 47.4 | 135.0 | 7/29/2002 | 202.0 | 7/15/2002 | Liebe, 2003 | | Indian Gardens | Limestones contact | -112.127 | 36.079 | 4 | 5/17/1985 | 12/18/1985 | 4.3 | 1.3 | 3.0 | 12/8/1986 | 6.0 | 12/18/1985 | Errol Montgomery
and Assoc., 1993b | | Keyhole Spring | Muav Limestone | -112.582 | 36.380 | 1 | 5/11/1998 | 5/11/1998 | 1.7 | na | 1.7 | 5/11/1998 | 1.7 | 5/11/1998 | Taylor and others, 2004 | | Lonetree Spring | Tapeats Sandstone–Bright
Angel Shale | -112.054 | 36.074 | 1 | 6/3/1995 | 6/3/1995 | 4.9 | na | 4.9 | 6/3/1995 | 4.9 | 6/3/1995 | Fitzgerald, 1996 | | Marble Canyon
Spring 1 | Mississippian Leadville Limestone; rm 25.3 | -111.794 | 36.576 | 1 | 9/19/1982 | 9/19/1982 | 2.2 | na | 2.2 | 9/19/1982 | 2.2 | 9/19/1982 | Office of Nuclear Waste
Isolation, 1985 | | Marble Canyon
Spring 2 | Mississippian Leadville
Limestone; rm 30.5 | -111.846 | 36.519 | 1 | 9/19/1982 | 9/19/1982 | 2.4 | na | 2.4 | 9/19/1982 | 2.4 | 9/19/1982 | Office of Nuclear Waste
Isolation, 1985 | **Table 7.** Summary information about spring-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [µg/L, microgram per liter; na, not available; rm, river mile; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
Site Identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number of samples | First
sample
date | Last
sample
date | Dissolved uranium average concentration (µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |----------------------------------|------------------------------|-----------------------|----------------------|-------------------|-------------------------|------------------------|--|---|---|--|---|--|--| | Marble Canyon | Mississippian Leadville | -111.846 | 36.518 | 1 | 9/19/1982 | 9/19/1982 | 2.3 | na | 2.3 | 9/19/1982 | 2.3 | 9/19/1982 | Office of Nuclear Waste | | Spring 3 | Limestone; rm 30.6 | | | | | | | | | | | | Isolation, 1985 | | Marble Canyon | Mississippian Leadville | -111.848 | 36.515 | 1 | 9/19/1982 | 9/19/1982 | 2.0 | na | 2.0 | 9/19/1982 | 2.0 | 9/19/1982 | Office of Nuclear Waste | | Spring 4 | Limestone; rm 30.8 | | | | | | | | | | | | Isolation, 1985 | | Marble Canyon | Mississippian Leadville | -111.847 | 36.517 | 1 | 9/19/1982 | 9/19/1982 | 2.3 | na | 2.3 | 9/19/1982 | 2.3 | 9/19/1982 | Office of Nuclear Waste | | Spring 5 | Limestone; rm 30.7 | | | | | | | | | | | | Isolation, 1985 | | Marble Canyon | Mississippian Leadville | -111.846 | 36.516 | 1 | 9/19/1982 | 9/19/1982 | 2.5 | na | 2.5 | 9/19/1982 | 2.5 | 9/19/1982 | Office of Nuclear Waste | | Spring 6 | Limestone; rm 30.7 | | | | | | | | | | | | Isolation, 1985 | | Marble Canyon | Mississippian Leadville | -111.841 | 36.470 | 1 | 9/19/1982 | 9/19/1982 | 1.4 | na | 1.4 | 9/19/1982 | 1.4 | 9/19/1982 | Office of Nuclear Waste | | Spring 7 | Limestone; rm 35 | | | | | | | | | | | | Isolation, 1985 | | Marble Canyon | Mississippian Leadville | -111.851 | 36.510 | 1 | 9/19/1982 | 9/19/1982 | 1.4 | na | 1.4 | 9/19/1982 | 1.4 | 9/19/1982 | Office of Nuclear Waste | | Spring 9 | Limestone; rm 31.2 | | | | | | | | | | | | Isolation, 1985 | | MCBA501R | Sandstone | -111.898 | 36.727 | 1 | 5/19/1979 | 5/19/1979 | 2.4 | na | 2.4 | 5/19/1979 | 2.4 | | USGS, 2009a | | Mohawk Canyon | Muav Limestone | -112.967 | 36.225 | 1 | 5/19/1998 | 5/19/1998 | 18.0 | na | 18.0 | 5/19/1998 | 18.0 | | Taylor and others, 2004 | | Monument Creek/ | Tapeats Sandstone–Bright | -112.187 | 36.093 | 1 | 3/18/1995 | 3/18/1995 | 11.1 | na | 11.1 | 3/18/1995 | 11.1 | 3/18/1995 | Fitzgerald, 1996 | | Spring | Angel Shale | | | | | | | | | | | | | | Nankoweap Twin | Precambrian quartzite/schist | -111.889 | 36.282 | 1 | 5/12/1998 | 5/12/1998 | 1.5 | na | 1.5 | 5/12/1998 | 1.5 | 5/12/1998 | Taylor and others, 2004 | | Spring | | 111.055 | 26025 | • | 5/10/1005 | 0/0/1005 | 4.0 | 0.0 | 2.0 | 0/0/11005 | | 5/10/1005 | T'. 11 1006 | | Page Spring | Muav Limestone–Bright | -111.977 | 36.027 | 2 | 5/12/1995 | 9/9/1995 | 4.0 | 0.2 | 3.8 | 9/9/1995 | 4.1 | 5/12/1995 | Fitzgerald, 1996 | | P' | Angel Shale | 110 505 | 26.504 | • | 10/01/1000 | 10/00/1000 | 10.0 | 0.4 | 10.5 | 10/01/1000 | 100 | 10/00/1000 | | | Pinenut Mine | | -112.735 | 36.504 | 2 | 12/21/1988 | 12/28/1989 | 18.8 | 0.4 | 18.5 | 12/21/1988 | 19.0 | 12/28/1989 | Energy Fuels Nuclear, | | Willow Springs | D:1.4 101.1 | 112 100 | 26.072 | 2 | 4/20/1004 | 6/4/1005 | 2.2 | 0.2 | 2.1 | 4/20/1004 | 2.5 | 6/4/1005 | Inc., 1990a | | Pipe Creek/Spring | Bright Angel Shale- | -112.108 | 36.073 | 2 | 4/29/1994 | 6/4/1995 | 3.3 | 0.3 | 3.1 | 4/29/1994 | 3.5 | 6/4/1995 | Fitzgerald, 1996 | | D. 11 | Muav Limestone | 112 102 | 26.072 | 4 | 6/4/2002 | 7/20/2002 | 2.1 | 0.2 | 2.0 | 7/20/2002 | 2.2 | 6/4/2002 | 1:1 2002 | | Pipe Up | Muav Limestone | -112.102 | 36.072 | 4 | 6/4/2002 | 7/29/2002 | 3.1 | 0.2 | 2.8 | 7/29/2002 | 3.3 | 6/4/2002 | Liebe, 2003 | | Power Lines Spring | | -111.492 | 36.927 | 3 | 10/20/1994 | 5/1/1995 | 1.1 | 0.0 | 1.1 | 5/1/1995 | 1.1 | 5/1/1995 | Taylor and others, 1997 | | (below dam) | Tapeats Sandstone | -113.307 | 35.885 | 1 | 5/21/1998 | 5/21/1998 | 13.0 | m o | 13.0 | 5/21/1998 | 13.0 | 5/21/1998 | Taylor and others 2004 | | Pumpkin Spring
River Mile 125 | Muav Limestone | -113.307
-112.523 | 36.264 | 1 | 5/15/1998 | 5/15/1998 | 6.3 | na
na | 6.3 | 5/15/1998 | 6.3 | 5/15/1998 | Taylor and others, 2004
Taylor and others, 2004 | | Spring | Muav Elliestolle | -112.323 | 30.204 | 1 | 3/13/1996 | 3/13/1996 | 0.3 | IIa | 0.3 | 3/13/1996 | 0.3 | 3/13/1996 | rayioi and others, 2004 | | River Mile 147 Seep | Muay Limestone | -112.676 | 36.343 | 1 | 5/17/1998 | 5/17/1998 | 9.0 | na | 9.0 | 5/17/1998 | 9.0 | 5/17/1998 | Taylor and others, 2004 | | River Mile 213 Spring | | -112.070 | 35.919 | 1 | 5/21/1998 | 5/21/1998 | 3.4 | na | 3.4 | 5/21/1998 | 3.4 | 5/21/1998 | Taylor and others, 2004 | | Saddle Canyon | Muay Limestone | -111.904 | 36.360 | 1 | 5/11/1998 | 5/11/1998 | 2.6 | na | 2.6 | 5/11/1998 | 2.6 | 5/11/1998 | Taylor and others, 2004 | | Sam Magee Spring | Bright Angel Shale– | -112.075 | 36.087 | 1 | 6/3/1995 | 6/3/1995 | 3.9 | na | 3.9 | 6/3/1995 | 3.9 | 6/3/1995 | Fitzgerald, 1996 | | | Muay Limestone | | / | - | | | | | | | *** | | . 6, | | Santa Maria Spring | Esplanade Sandstone | -112.222 | 36.066 | 1 | 3/17/1995 | 3/17/1995 | 7.2 | na | 7.2 | 3/17/1995 | 7.2 | 3/17/1995 | Fitzgerald, 1996 | | Sewage Ponds Spring | -P | -111.478 | 36.912 | 3 | 10/20/1994 | 5/1/1995 | 2.7 | 0.1 | 2.6 | 10/20/1994 | 2.8 | 5/1/1995 | Taylor and others, 1997 | | (below dam) | | | | | | | | | | | | | | | Slimy Tick Spring | Muav Limestone | -112.754 | 36.326 | 1 | 5/18/1998 | 5/18/1998 | 18.0 | na | 18.0 | 5/18/1998 | 18.0 | 5/18/1998 | Taylor and others, 2004 | | Three Springs | Muav Limestone | -113.308 | 35.888 | 1 | 5/21/1998 | 5/21/1998 | 2.2 | na | 2.2 | 5/21/1998 | 2.2 | 5/21/1998 | Taylor and others, 2004 | | Two Trees Spring | Bright Angel Shale- | -112.086 | 36.086 | 2 | 4/30/1994 | 6/5/1995 | 3.2 | 0.1 | 3.1 | 6/5/1995 | 3.2 | 4/30/1994 | Fitzgerald, 1996 | | 1 0 | Muav Limestone | | | | | | | | | | | | <u>.</u> | | UCC | Tapeats Sandstone | -112.126 | 36.088 | 1 | 7/29/2002 | 7/29/2002 | 1.8 | na | 1.8 | 7/29/2002 | 1.8 | 7/29/2002 | Liebe, 2003 | Table 8. Summary information about well-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona. | F /r ' 1'' | '1 1 1 1 NIATS OF | 3 3 7 4 4 · D · C1003 | TIGGG TIG G 1 : 1G 1 | |------------|-------------------|-----------------------|---------------------------------| | | | | ; USGS, U.S. Geological Survey] | | | | | | | | | | | | Sample or site identifier | Site
description | Longi-
tude
(NAD 83) | Lati-
tude
(NAD
83) | Number of samples | First
sample
date | Last
sample
date |
Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Mini-
mum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maxi-
mum
reported
concen-
tration
(μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |---------------------------|--|----------------------------|------------------------------|-------------------|-------------------------|------------------------|---|---|--|--|--|--|----------------------------------| | 23003 | | -113.851 | 35.625 | 1 | 8/23/1977 | 8/23/1977 | 0.8 | na | 0.8 | 8/23/1977 | 0.8 | 8/23/1977 | USGS, 2009a | | 23007 | | -113.557 | 35.496 | 1 | 8/25/1977 | 8/25/1977 | 1.5 | na | 1.5 | 8/25/1977 | 1.5 | 8/25/1977 | USGS, 2009a | | 23013 | | -113.791 | 35.645 | 1 | 8/31/1977 | 8/31/1977 | 1.7 | na | 1.7 | 8/31/1977 | 1.7 | 8/31/1977 | USGS, 2009a | | 23014 | | -113.767 | 35.608 | 1 | 9/1/1977 | 9/1/1977 | 6.5 | na | 6.5 | 9/1/1977 | 6.5 | 9/1/1977 | USGS, 2009a | | 23016 | | -113.629 | 35.507 | 1 | 9/1/1977 | 9/1/1977 | 10.5 | na | 10.5 | 9/1/1977 | 10.5 | 9/1/1977 | USGS, 2009a | | 23022 | | -113.075 | 35.768 | 1 | 9/4/1977 | 9/4/1977 | 1.4 | na | 1.4 | 9/4/1977 | 1.4 | 9/4/1977 | USGS, 2009a | | 23023 | | -113.037 | 35.705 | 1 | 9/4/1977 | 9/4/1977 | 1.5 | na | 1.5 | 9/4/1977 | 1.5 | 9/4/1977 | USGS, 2009a | | 23024 | | -113.114 | 35.783 | 1 | 9/4/1977 | 9/4/1977 | 2.6 | na | 2.6 | 9/4/1977 | 2.6 | 9/4/1977 | USGS, 2009a | | 23026 | | -113.900 | 35.821 | 1 | 9/13/1977 | 9/13/1977 | 2.3 | na | 2.3 | 9/13/1977 | 2.3 | 9/13/1977 | USGS, 2009a | | 23032 | | -113.985 | 35.774 | 1 | 9/15/1977 | 9/15/1977 | 110.4 | na | 110.4 | 9/15/1977 | 110.4 | 9/15/1977 | USGS, 2009a | | 23079 | | -112.622 | 35.624 | 1 | 10/18/1977 | 10/18/1977 | 1.2 | na | 1.2 | 10/18/1977 | 1.2 | 10/18/1977 | USGS, 2009a | | 23080 | | -112.875 | 35.742 | 1 | 10/19/1977 | 10/19/1977 | 13.5 | na | 13.5 | 10/19/1977 | 13.5 | 10/19/1977 | USGS, 2009a | | 23088 | | -112.396 | 35.958 | 1 | 10/27/1977 | 10/27/1977 | 3.1 | na | 3.1 | 10/27/1977 | 3.1 | 10/27/1977 | USGS, 2009a | | 23089 | | -112.436 | | 1 | 10/28/1977 | | 1.9 | na | 1.9 | 10/28/1977 | 1.9 | 10/28/1977 | USGS, 2009a | | 23090 | | -112.597 | | 1 | 10/28/1977 | | 1.6 | na | 1.6 | 10/28/1977 | 1.6 | 10/28/1977 | USGS, 2009a | | 23091 | | -112.621 | | 1 | 10/28/1977 | | 1.4 | na | 1.4 | 10/28/1977 | 1.4 | 10/28/1977 | USGS, 2009a | | 23173 | | -113.320 | | 1 | 1/8/1978 | 1/8/1978 | 7.4 | na | 7.4 | 1/8/1978 | 7.4 | 1/8/1978 | USGS, 2009a | | 361352112413201 | | -112.693 | | 1 | 8/23/1994 | 8/23/1994 | 3.0 | na | 3.0 | 8/23/1994 | 3.0 | 8/23/1994 | USGS, 2009b | | 13A-W82 | Unnamed well; Tertiary Frazier
Well gravels | -113.093 | | 1 | 6/1/1982 | 6/1/1982 | 1.6 | na | 1.6 | 6/1/1982 | 1.6 | 6/1/1982 | Wenrich and others, 1994 | | 14A-W82 | Fed by Frazier well; Tertiary Frazier Well gravels | -113.078 | 35.797 | 1 | 6/1/1982 | 6/1/1982 | 1.4 | na | 1.4 | 6/1/1982 | 1.4 | 6/1/1982 | Wenrich and others, 1994 | | 16A-W82 | Unnamed well; Tertiary Frazier Well gravels | -113.051 | 35.810 | 1 | 6/1/1982 | 6/1/1982 | 1.3 | na | 1.3 | 6/1/1982 | 1.3 | 6/1/1982 | Wenrich and others, 1994 | | 45A+B-W82 | PMG Well (Truxton); Quaternary | -113.557 | 35.496 | 2 | 6/1/1982 | 6/1/1982 | 2.0 | 0.1 | 1.9 | 6/1/1982 | 2.1 | 6/1/1982 | Wenrich and others, 1994 | | 48A-W82 | & Tertiary gravels
Shipley Well; Muav Limestone | -113.375 | 35.526 | 1 | 6/1/1982 | 6/1/1982 | 1.1 | na | 1.1 | 6/1/1982 | 1.1 | 6/1/1982 | Wenrich and others, 1994 | | 56A+B-W82 | Santa Fe No. 5 Well; | -113.678 | 35.527 | 2 | 6/1/1982 | 6/1/1982 | 1.2 | 0 | 1.2 | 6/1/1982 | 1.2 | 6/1/1982 | Wenrich and others, 1994 | | 57A+B-W82 | Muav Limestone
XI Well; Tertiary Frazier | -113.114 | 35.784 | 2 | 6/1/1982 | 6/1/1982 | 2.1 | 0.6 | 1.7 | 6/1/1982 | 2.5 | 6/1/1982 | Wenrich and others, 1994 | | 73A+B-W82 | Well gravel Truxton Well; Quaternary & | -113.536 | 35.496 | 2 | 6/1/1982 | 6/1/1982 | 1.3 | 0.1 | 1.2 | 6/1/1982 | 1.3 | 6/1/1982 | Wenrich and others, 1994 | | Canyon Mine Well | Tertiary gravels | -112.095 | 35.886 | 11 | 12/18/1986 | 9/19/1990 | 42.6 | 89.9 | 4.1 | 4/30/1987 | 309.0 | 5/30/1989 | Errol Montgomery | | CDDD502R | | 112 100 | 27 001 | 1 | 6/26/1980 | 6/26/1980 | 4.0 | no | 4.0 | 6/26/1980 | 4.0 | 6/26/1090 | and Assoc., 1993a
USGS, 2009a | | CDDD502R
CDDE502R | Sandstone | -113.180
-112.967 | | 1
1 | 7/7/1980 | 7/7/1980 | 0.3 | na
na | 0.3 | 7/7/1980 | 4.0
0.3 | 6/26/1980
7/7/1980 | USGS, 2009a
USGS, 2009a | | CDDE302R
CDDF503R | Sandswife | -112.907
-112.527 | | 1 | 7/10/1980 | 7/10/1980 | 0.3 | | 0.3 | 7/10/1980 | 0.3 | 7/10/1980 | USGS, 2009a
USGS, 2009a | | CDDF503R
CDDG501R | | -112.327 -112.465 | | 1 | 6/29/1980 | 6/29/1980 | 1.3 | na
na | 1.3 | 6/29/1980 | 1.3 | 6/29/1980 | USGS, 2009a
USGS, 2009a | | | Carbonate | | | | 5/8/1979 | 5/8/1979 | 2.5 | | 2.5 | 5/8/1979 | 2.5 | 5/8/1979 | , | | GCAA506R | | -113.931 | | 1 | 5/8/19/9 | 5/8/1979 | 2.5
4.0 | na | | | | 5/8/1979 | USGS, 2009a | | GCAA509R | Other | -113.988 | | 1 | | | | na | 4.0 | 5/8/1979 | 4.0 | | USGS, 2009a | | GCAC502P | Carbonate | -113.983 | 36.973 | 1
1 | 5/10/1979 | 5/10/1979 | 1.1
15.6 | na | 1.1
15.6 | 5/10/1979 | 1.1
15.6 | 5/10/1979 | USGS, 2009a | | GCAC502R | Other | -113.353 | 30.908 | 1 | 5/6/1979 | 5/6/1979 | 13.0 | na | 13.0 | 5/6/1979 | 13.0 | 5/6/1979 | USGS, 2009a | **Table 8.** Summary information about well-water samples analyzed for dissolved uranium from the historical dataset compiled for northern Arizona.—Continued [μg/L, microgram per liter; na, not available; NAD 83, North American Datum of 1983; USGS, U.S. Geological Survey] | Sample or
site identifier | Site
description | Longi-
tude
(NAD 83) | Lati-
tude
(NAD
83) | Number of samples | First
sample
date | Last
sample
date | uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Mini-
mum
reported
concen-
tration
(μg/L) | Date of
minimum
concen-
tration
sample | Maxi-
mum
reported
concen-
tration
(μg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |--------------------------------|----------------------|----------------------------|------------------------------|-------------------|-------------------------|------------------------|--|---|--|--|--|--|---| | GCAD501R | Sandstone | -113.012 | 36.946 | 1 | 5/6/1979 | 5/6/1979 | 14.9 | na | 14.9 | 5/6/1979 | 14.9 | 5/6/1979 | USGS, 2009a | | GCAD502R | Sandstone | -113.150 | 36.960 | 1 | 5/6/1979 | 5/6/1979 | 0.2 | na | 0.2 | 5/6/1979 | 0.2 | 5/6/1979 | USGS, 2009a | | GCAD504R | Sandstone | -113.117 | | 1 | 5/8/1979 | 5/8/1979 | 3.6 | na | 3.6 | 5/8/1979 | 3.6 | 5/8/1979 | USGS, 2009a | | GCAD505R | Carbonate | -113.177 | 36.865 | 1 | 5/8/1979 | 5/8/1979 | 31.7 | na | 31.7 | 5/8/1979 | 31.7 | 5/8/1979 | USGS, 2009a | | GCAD506R | Sandstone | -113.145 | | 1 | 5/8/1979 | 5/8/1979 | 6.5 | na | 6.5 | 5/8/1979 | 6.5 | 5/8/1979 | USGS, 2009a | | GCAD507R | Volcanic rocks—mafic | -113.184 | | 1 | 5/8/1979 | 5/8/1979 | 25.7 | na | 25.7 | 5/8/1979 | 25.7 | 5/8/1979 | USGS, 2009a | | GCAD508R | Carbonate | -113.249 | | 1 | 5/8/1979 | 5/8/1979 | 4.6 | na | 4.6 | 5/8/1979 | 4.6 | 5/8/1979 | USGS, 2009a | | GCAD509R | Carbonate | -113.225 | | 1 | 5/8/1979 | 5/8/1979 | 11.9 | na | 11.9 | 5/8/1979 | 11.9 | 5/8/1979 | USGS, 2009a | | GCAD510R | Carbonate | -113.173 | | 1 | 5/9/1979 | 5/9/1979 | 13.2 | na | 13.2 | 5/9/1979 | 13.2 | 5/9/1979 | USGS, 2009a | | GCAD511R | Sandstone | -113.125 | | 1 | 5/9/1979 | 5/9/1979 | 33.2 | na | 33.2 | 5/9/1979 | 33.2 | | USGS, 2009a | | GCAD512R | Sandstone | -113.136 | | 1 | 5/10/1979 | 5/10/1979 | 25.7 | na | 25.7 | 5/10/1979 | 25.7 | | USGS, 2009a | | GCAD514R | Surastone | -113.195 | | 1 | 5/12/1979 | 5/12/1979 | 1.0 | na | 1.0 | 5/12/1979 | 1.0 | | USGS, 2009a | | GCAE501R | Volcanic rocks—mafic | -112.958 | | 1 | 5/12/1979 | 5/12/1979 | 0.1 | na | 0.1 | 5/12/1979 | 0.1 | | USGS, 2009a | | GCAE502R | voicume rocks mane | -112.862 | | 1 | 5/12/1979 | 5/12/1979 | 0.3 | na | 0.3 | 5/12/1979 | 0.3 | | USGS, 2009a | | GCAE502R
GCAE504R | | -112.864 | | 1 | 5/13/1979 | 5/13/1979 | 0.0 | na | 0.0 | 5/13/1979 | 0.0 | | USGS, 2009a | | GCAE505R | Sandstone | -112.864 | | 1 | 5/13/1979 | 5/13/1979 | 0.0 | na | 0.0 | 5/13/1979 | 0.0 | | USGS, 2009a | | GCAE505R
GCAE506R | Sandstone | | 36.949 | 1 | 5/13/1979 | 5/13/1979 | 7.3 | na | 7.3 | 5/13/1979 | 7.3 | | USGS, 2009a
USGS, 2009a | | CAE500R
CAE507R | Carbonate | -112.963 | | 1 | 5/13/1979 | 5/13/1979 | 12.9 | na | 12.9 | 5/13/1979 | 12.9 | | USGS, 2009a
USGS, 2009a | | CAE507R
CAE510R | Carbonate | -112.903 | | 1 | 5/14/1979 | 5/14/1979 | 3.6 | na | 3.6 | 5/14/1979 | 3.6 | | USGS, 2009a
USGS, 2009a | | CAE510R
CAE512R | Clastics—coarse | -112.978 | 36.817 | 1 | 5/15/1979 | 5/15/1979 | 9.0 | na | 9.0 | 5/15/1979 | 9.0 | | USGS, 2009a
USGS, 2009a | | CAE512R
CAE513R | Clastics—coarse | | 36.803 | 1 | 5/15/1979 | 5/15/1979 | 1.9 | na | 1.9 |
5/15/1979 | 1.9 | | USGS, 2009a
USGS, 2009a | | GCAE513R
GCAE514R | Clastics—coarse | | 36.803 | 1 | 5/15/1979 | 5/15/1979 | 2.4 | | 2.4 | 5/15/1979 | 2.4 | | USGS, 2009a
USGS, 2009a | | GCAE514R
GCAF501R | Sandstone | -112.889
-112.535 | | 1 | 5/13/19/9 | 5/13/19/9 | 3.3 | na | 3.3 | 5/13/19/9 | 3.3 | | USGS, 2009a
USGS, 2009a | | | Sandstone | | | 1 | | | | na | | | | | | | GCAF505R | | | 36.948 | 1 | 5/17/1979
5/5/1979 | 5/17/1979
5/5/1979 | 1.1
0.4 | na | 1.1 | 5/17/1979
5/5/1979 | 1.1
0.4 | 5/5/1979 | USGS, 2009a | | GCBA501R | Sandstone | -113.902 | | 1 | | | | na | 0.4 | 5/6/1979 | | | USGS, 2009a | | GCBA502R | Sandstone | | 36.608 | 1 | 5/6/1979 | 5/6/1979 | 4.3 | na | 4.3 | | 4.3 | | USGS, 2009a | | GCBD501R | | -113.045 | | | 5/19/1979 | 5/19/1979 | 86.0 | na | 86.0 | 5/19/1979 | 86.0 | | USGS, 2009a | | CBD502R | 0.1 | | 36.724 | 1 | 5/19/1979 | 5/19/1979 | 15.3 | na | 15.3 | 5/19/1979 | 15.3 | | USGS, 2009a | | CCA502R | Carbonate | -113.850 | | 1 | 5/16/1979 | 5/16/1979 | 0.6 | na | 0.6 | 5/16/1979 | 0.6 | | USGS, 2009a | | CCA503R | Volcanic rocks—mafic | | 36.423 | 1 | 5/16/1979 | 5/16/1979 | 2.1 | na | 2.1 | 5/16/1979 | 2.1 | | USGS, 2009a | | GCCA505R | Volcanic rocks—mafic | -113.953 | | 1 | 5/15/1979 | 5/15/1979 | 3.9 | na | 3.9 | 5/15/1979 | 3.9 | | USGS, 2009a | | CCH501R | Carbonate | -112.247 | | 1 | | 10/24/1979 | 0.0 | na | 0.0 | 10/24/1979 | 0.0 | | USGS, 2009a | | GCDB501R | Volcanic rocks—mafic | -113.536 | | 1 | 5/18/1979 | 5/18/1979 | 2.4 | na | 2.4 | 5/18/1979 | 2.4 | | USGS, 2009a | | GCDB502R | Carbonate | -113.512 | | 1 | 5/20/1979 | 5/20/1979 | 20.8 | na | 20.8 | 5/20/1979 | 20.8 | | USGS, 2009a | | GCDE501R | | -112.827 | | 1 | 5/28/1979 | 5/28/1979 | 7.1 | na | 7.1 | 5/28/1979 | 7.1 | | USGS, 2009a | | GCDG501R | | -112.299 | | 1 | 5/31/1979 | 5/31/1979 | 0.6 | na | 0.6 | 5/31/1979 | 0.6 | | USGS, 2009a | | Iermit Mine
Monitoring Well | | -112.751 | 36.689 | 26 | 4/28/1988 | 11/23/1998 | 2.6 | 4.6 | 0.2 | 3/3/1994 | 24.0 | 12/7/1989 | Energy Fuels Nuclear, Inc.,
1990b; International | | £01.1.5015 | 0 1 | 444.0=: | 26.22 | _ | = 10 0 11 0 = c | E (0.0 11.0 = 1 | | | 0.5 | E 100 / 100 = 1 | | E (0.0 / 2.0 = - | Uranium Corp., 1999 | | MCAA501R | Sandstone | -111.971 | | 1 | 5/20/1979 | 5/20/1979 | 0.6 | na | 0.6 | 5/20/1979 | 0.6 | | USGS, 2009a | | Pinenut Mine
Monitor Well | | -112.735 | 36.504 | 26 | 4/28/1988 | 10/26/1994 | 3.8 | 3.6 | 0.3 | 3/11/1994 | 12.2 | 9/26/1990 | Energy Fuels Nuclear, 1995a | **Table 9.** Summary information about water samples from mine shafts and sumps analyzed for dissolved uranium from the historical dataset compiled for northern Arizona. [µg/L, microgram per liter; na, not available; NAD 83, North American Datum of 1983] | Sample or site identifier | Site
description | Longitude
(NAD 83) | Latitude
(NAD 83) | Number
of samples | First
sample
date | Last
sample
date | Dissolved
uranium
average
concen-
tration
(µg/L) | Standard
deviation
of average
concen-
tration
(µg/L) | Minimum
reported
concen-
tration
(µg/L) | Date of
minimum
concen-
tration
sample | Maximum
reported
concen-
tration
(µg/L) | Date of
maximum
concen-
tration
sample | Source
of data | |---------------------------|---------------------|-----------------------|----------------------|----------------------|-------------------------|------------------------|---|---|---|--|---|--|--| | Pigeon Mine main sump | | -112.531 | 36.730 | 1 | 8/22/1986 | 8/22/1986 | 170.0 | na | 170.0 | 8/22/1986 | 170.0 | 8/22/1986 | Dames & Moore, 1987 | | Hermit Mine shaft | | -112.751 | 36.689 | 6 | 8/23/1988 | 12/8/1989 | 28.2 | 7.7 | 20.7 | 12/23/1988 | 42.0 | 8/23/1988 | Energy Fuels Nuclear, | | Hermit Mine sump | | -112.751 | 36.689 | 4 | 6/27/1989 | 2/6/1990 | 15,650.0 | 15575.5 | 3310.0 | 6/27/1989 | 36,600.0 | 12/8/1989 | Inc., 1995b
Canonie Environmental
Services Corp., 1991 | ### **Historical Uranium Water-Chemistry Data** A dataset of historical water information for the study area was compiled and evaluated with a particular focus on gathering observations of dissolved uranium in water samples. Additional sampling along the Colorado River corridor and in the Kanab Creek drainage was conducted in August and September 2009 to fill in known gaps in data. Information from this combined dataset was evaluated to determine if there are indications that mining affected waters in the study area. The dataset also provides baseline values for comparison during future monitoring activities so that any changes to water quality in the area can be evaluated. Relevant data for locations in and near the study area were compiled from databases, government reports, published scientific literature, graduate theses, and reports and laboratory analyses from environmental consulting firms. Information on a limited number of dissolved metals was included, because they are associated with mineralized breccia pipes in the area. While this dataset is not a verifiably complete set of all data from the study area, it does present a good first-level compilation and evaluation of existing water-quality information for the area and will be amended as new sources of data are located and new samples collected. Documentation of these data differed in completeness and required some assumptions during compilation and analysis. Differing laboratory methods with differing detection and reporting limits were used for various data sources, making the comparison of data between sources problematic. The limited scope of this study precluded investigation of the quality assurance and quality control methods used either by those collecting and handling the water-quality samples or by the laboratories analyzing the samples, and all data were treated as of equal quality. No statement can be made about the uncertainty associated with the reported data. Field procedures were not documented in some historical studies; therefore, the data compilation used for analyses in this report may combine analytical results from both filtered and unfiltered samples. Additionally, uranium isotope data in two reports (Office of Nuclear Waste Isolation, 1985; Fitzgerald, 1996) were not reported as mass of total uranium but rather in units of activity (pCi). In order to facilitate comparisons with other studies, activities were converted to masses of total uranium by using an activity-to-mass ratio of 0.90 (U.S. Environmental Protection Agency, 2000b). The reader is encouraged to investigate the primary sources of the data used in this report for more information on sample handling, analysis, and reporting (table 10). Uncertainties in sampling locations provided by previous reports may have resulted in this study listing a single site as separate locations. The horizontal datum for sample locations was not always provided. For these cases, the datum was assumed to be NAD27 for all samples collected before 1983 and NAD83 for samples collected in 1983 and afterwards. Water-quality data were compiled from several sources (table 10) that include dissolved uranium, major ions, and selected metals. Data retrieved from sources listed in table 10 were combined into a single dataset for analyses and presentation. Samples in these datasets were collected from springs, streams, wells, mine shafts, and mine sumps in the area for a variety of purposes, such as water-quality research projects, uranium reconnaissance investigations, surveys for mineralized breccia pipes, and mine permitting documentation. Data from samples collected in the study area were sparse, both spatially and temporally, and time-series data from any site is very limited. The timing and location of water quality information in the area is important, because the potential effects of breccia-pipe uranium mining and other activities may be localized and appear rapidly (for example, a flash flood), or they may be more spatially dispersed during longer timescales (for example, groundwater discharging as springs some distance from mining sites). ### **Dissolved Uranium** The aqueous geochemistry of uranium is complicated because of the many forms it can assume depending on factors such as pH, redox conditions, and concentrations of other complexing species (Langmuir, 1978). Hexavalent uranium is soluble under oxidizing conditions, forming the highly stable divalent uranyl ion ([UO₂]²⁺) which readily complexes with other anions in solution (particularly carbonate, hydroxyl, and sulfate). Uranium concentrations in oxidized groundwaters commonly range from 0.1 to 10 µg/L (Osmond and Cowart, 1992; Paces and others, 2002). Under reducing conditions, tetravalent uranium remains highly insoluble and concentrations in groundwater are typically much less than 0.1 µg/L. Information on dissolved uranium species is typically unreported in the data sources used in this report. However, the vast majority of uranium concentrations compiled for this study (1,005 of 1,014 analyses; appendix 4) are greater than 0.1 µg/L. Therefore, it is highly likely that groundwater throughout the study area is oxidized and can readily transport uranium in solution. Dissolved uranium may be transported away from mining locations or ore deposits by water. The investigation of available dissolved uranium analyses produced 1,014 documented water samples with uranium analyses from 428 sites in and near the study area (appendix 4). Of these 1,014 samples, 480 were from 63 stream locations, 385 were from
288 spring locations, 138 were from 74 wells, 6 were from a single mine shaft, and 5 were from 2 mine sumps (the lowest point in a mine shaft into which water drains). Sampling dates ranged from 1963 (stream samples by the USEPA from the Colorado River at Page, Ariz.) to August and September 2009 (spring samples collected by USGS) (fig. 10). Most uranium samples located were collected during the 1990–95 time period, many as part of USGS studies in the area—such as a synoptic waterquality study on the Colorado River in the Grand Canyon in 1990–91 (Taylor and others, 1996). Two USGS studies during the 1975-85 time period also produced a number of documented uranium samples: the National Uranium Resource Evaluation (NURE) Program (Smith, 2006) and a hydrogeochemical survey for mineralized breccia pipes on the Hualapai Reservation (Wenrich and others, 1994). **Figure 9.** Average uranium concentration in selected spring, stream, well, mine shaft, and mine sump water samples in the historical dataset for northern Arizona. *A*, Sites located north of the Colorado River. See tables 6–9 and appendix 4 for complete dataset. In this chapter, if uranium concentrations at a site were reported as less than a reporting limit, then they were assigned a value of one-half the reporting limit for calculation of summary information. This assumption affects observations from 9 wells with reporting limits of $0.002-0.5~\mu g/L$ and 3 springs with reporting limits of $0.002-1~\mu g/L$. All uranium observations are listed in appendix 4. Concentrations of dissolved uranium in all water samples in the dataset ranged from less than reporting limits in 12 samples to a high of $36,600~\mu g/L$ in the Hermit Mine sump. Figure 11 shows the distribution of uranium concentrations in available natural water samples in the Grand Canyon region of Arizona. The compilation of uranium data in natural waters (tables 6–8) permits two important observations for the study area. First, it compiles sampling sites whose data may be used to try to determine baseline values. As used in this chapter, baseline refers to a set of observations with which future observations may be compared. Because mining and mineral exploration has occurred in the area for many decades, it is probable that some observations in this dataset are already the result of mining activities and therefore should not be considered background values (that is, natural concentrations in local waters, unaffected by human activities). To determine truly background water values for uranium in the study area, all documented and undocumented mining and exploration activities would need to be fully investigated and then water samples in the dataset classified as likely affected or likely unaffected by these activities. This classification of water samples would require a more-complete understanding of the direction and timing of groundwater flow in the area, particularly north of the Colorado River. Two hypothetical examples may serve to illustrate this point. First, depending on groundwater flow paths, springs emanating at great distances from a mine may have water chemistries that were affected by the mine, whereas springs located near mines may have groundwater that is unaffected by those mines. Second, even if a spring is along the downgradient groundwater flow path of a mine, it may take decades for the water chemistry of a spring to show the effects of mining activities, depending on the rate of groundwater flow. Better information on the complex flow system in the area and geochemical investigations of groundwater may provide insight into the connection between source and observation necessary for determining true background values. **Figure 9—Continued.** Average uranium concentration in selected spring, stream, well, mine shaft, and mine sump water samples in the historical dataset for northern Arizona. *B*, Sites located south of the Colorado River. See tables 6–9 and appendix 4 for complete dataset. The second important utility of the compilation of available uranium observations is that it provides subjective definitions of high, medium, and low uranium concentrations in the study area. Future studies on the effect of uranium mining in the area may have as one hypothesis that uranium concentrations in waters affected by mining will have high values and concentrations in unmined areas will have low values. The majority (66 percent) of natural water sample concentrations in the dataset was 5 µg/L or less (fig. 11), and may be subjectively classified as low concentrations in the study area (although quite high for other aguifers in other parts of the country). Nearly 95 percent of the concentrations in the dataset were 20 μg/L or less (fig. 11), allowing a subjective definition of medium concentration values as 5-20 μg/L. High concentrations may be defined as greater than 20 µg/L; they compose about 5 percent of the observations in the dataset. Some samples with concentrations above this high threshold may be unaffected by anthropogenic activities and, in fact, reflect natural geochemical conditions favorable to elevated dissolveduranium concentrations. Quartiles (75th and 25th percentiles) and median uranium concentrations were similar for spring, stream, and well samples in the study area (fig. 12); they have median values of 2.8, 4.6, and 2.4 μ g/L, respectively. Maximum uranium observations ranged from 309 to 400 μ g/L for these sample types. Shaft and sump water, although based on many fewer observations, produced higher ranges of uranium concentrations; medians were 25 and 4,290 μ g/L, respectively (fig. 13). Nearly 95 percent of all spring samples have uranium concentrations less than the USEPA maximum contaminant level (MCL) of 30 μ g/L; most (72 percent) are less than 5 μ g/L (figs. 9, 12, table 7). Notable exceptions include the Horn Creek and Horn Spring samples collected in 1994–95 by Fitzgerald (1996) and the Horn Up and Horn West sites sampled by in 2002 Liebe (2003), all within Grand Canyon National Park. Horn Creek and Horn Spring were sampled three times in 1994–95; concentrations ranged from 18.9 to 67.8 μ g/L (appendix 4). The Horn Up site was sampled four times in June and July 2002; concentrations ranged from 312 to 400 μ g/L (appendix 4). Two samples from the Horn West site, both collected in July 2002, had uranium 102 **Table 10.** Sources of data and types of samples used to compile historical dissolved uranium data for northern Arizona used in this study. | | Type of | |---|----------------| | Data source | sample | | Canonie Environmental Services Corp., 1991, Water Quality Data Evaluation Report, 33 p. | Mine sump | | Dames & Moore, 1987, Hermit Mine ground-water conditions Mohave County, Arizona: submitted to Energy Fuels Nuclear, Inc., Denver, Colorado, March 20, 1987. | Mine sump | | Energy Fuels Nuclear Inc., 1990a, Hermit Mine groundwater monitoring report mining and post mining phase: Denver, Colorado. | Spring | | Energy Fuels Nuclear, Inc., 1990b, Hermit Mine groundwater monitoring report mining phase: submitted to Arizona Department of Environmental Quality, Denver, Colorado, February 12, 1990. | Well | | Energy Fuels Nuclear, Inc., 1990c, Letter report to Abigail A. Myers, Arizona Department of Environmental Quality, from William J. Almas re: Hermit Mine Groundwater Protection Permit No. G–0035–08: Denver, Colorado, March 7, 1990. | Well | | Energy Fuels Nuclear, Inc., 1995a, Arizona aquifer protection permit application Pinenut Mine: Denver, Colorado. | Well | | Energy Fuels Nuclear, Inc., 1995b, Arizona aquifer protection permit closure plan Hack Canyon Mine: Denver, Colorado. | Mine shaft | | Errol L. Montgomery and Assoc., 1993a, Aquifer protection permit application Energy Fuels Nuclear, Inc., Canyon Mine, Coconino County, Arizona: December 1993 Final Report. | Well | | Errol L. Montgomery and Assoc., 1993b, Data for Canyon Mine Groundwater Monitoring Program Reference N2219 (GRCA–8213): Annual Letter Report to Grand Canyon National Park, 16 tables. | Spring | | Fitzgerald, Jim, 1996, Residence time of groundwater issuing from the South Rim Aquifer in the eastern Grand Canyon: Las Vegas, University of Nevada, M.S. thesis, 103 p. | Spring, stream | | Hopkins, R.T., Fox, J.P., Campbell, W.L., Antweiler, J.C., 1984a, Analytical results and sample locality map of stream-sediment, panned-concentrate, rock, and water samples from the Andrus Canyon, Grassy Mountain, Last Chance Canyon, Mustang Point, Nevershine Mesa, Pigeon Canyon, and Snap Point Wilderness Study Areas, Mohave County, Arizona: U.S. Geological Survey Open-File Report 84–288, 34 p. | Spring | | Hopkins, R.T., Fox, J.P., Campbell, W.L., Antweiler, J.C., 1984b, Analytical results and sample locality map of stream sediment, panned-concentrate, soil, and rock samples from the Kanab Creek (B3060) Roadless Area, Coconino and Mohave counties, Arizona: U.S. Geological Survey Open-File Report 84–291, 18 p. | Stream | | International Uranium Corp., 1999, Letter report to Craig Dewalt, Arizona Department of Environmental Quality, from Donn M. Pillmore, January 29, 1999. | Well | | Liebe, Dirk, 2003, The use of the ²³⁴ U/ ²³⁸ U activity ratio at the characterization of springs and surface streams in Grand Canyon National Park, Arizona: Dresden, Saxony, Germany, Hochschule für Technik und Wirtschaft Dresden, M.S. thesis, 105 p. | Spring, stream | | Monroe, S.A., Antweiler, R.C., Hart, R.J., Taylor, H.E., Truini, Margot, Rihs, J.R., and Felger, T.J., 2005, Chemical characteristics
of ground-water discharge along the south rim of Grand Canyon in Grand Canyon National Park, Arizona, 2000–2001: U.S. Geological Survey Scientific Investigations Report 2004–5146, 59 p. | Spring, stream | | Office of Nuclear Waste Isolation, 1985, Marble Canyon Spring sampling investigation: Technical Report BMI/ONWI-514, 62 p. | Spring | | Peterson, J.E., Buell, S.E., Cadigan, R.A., Felmlee, J.K., and Sprakis, C.S., 1977, Uranium, radium and selected metallic-element analyses of spring water and travertine samples from the Grand Canyon, Arizona: U.S. Geological Survey Open-File Report 77–36, 7 p. | Spring | | Taylor, H.E., Peart, D.B., Antweiler, R.C., Brinton, T.I., Campbell, W.L., Garbarino, J.R., Roth, D.A., Hart, R.J., and Averett, R.C., 1996, Data from synoptic water-quality studies on the Colorado River in the Grand canyon, Arizona, November 1990 and June 1991: U.S. Geological Survey Open-File Report 96–614, 175 p. | Stream | | Taylor, H.E., Berghoff, K., Andrews, E.D., Antweiler, R.C., Brinton, T.I., Miller, C., Peart, D.B., and Roth, D.A., 1997, Water quality of springs and seeps in Glen Canyon National Recreation Area: National Park Service Technical Report NPS/NRWRD/NRTR–97/128, 26 p. | Springs | **Table 10.** Sources of data and types of samples used to compile historical dissolved uranium data for northern Arizona used in this study.—Continued | Data source | Type of sample | |--|----------------------| | Taylor, H.E., Spence, J.R., Antweiler, R.C., Berghoff, K., Plowman, T.I., Peart, D.B., and Roth, D.A., 2004, Water quality and quantity of selected springs and seeps along the Colorado River Corridor, Utah and Arizona: Arches National Park, Canyonlands National Park, Glen Canyon National Recreation Area, and Grand Canyon National Park, 1997–98: U.S. Geological Survey Open-File Report 2003–496, 33 p. | Spring | | U.S. Environmental Protection Agency Region VIII, 1973, Radium-226, uranium and other radiological data from water quality surveillance stations located in the Colorado River Basin of Colorado, Utah, New Mexico and Arizona—January 1961 through June 1972, 155 p. | Stream | | U.S. Geological Survey, 2009a, Mineral Resources On-Line Spatial Data: Geochemistry of water samples in the U.S. from the NURE–HSSR database, accessed November 4, 2009, at http://tin.er.usgs.gov/nure/water/ . | Spring, stream, well | | U.S. Geological Survey, 2009b, National Water Information System (NWISWeb): U.S. Geological Survey database, accessed October 16, 2009 at http://waterdata.usgs.gov/nwis/ . | Spring, stream, well | | Wenrich, K.J.; Boundy, S.Q.; Aumente-Modreski, R.M.; Schwarz, S.P.; Sutphin, H.B.; Been, J.M., 1994, A hydrogeochemical survey for mineralized breccia pipes—Data from springs, wells, and streams on the Hualapai Indian Reservation, northwestern Arizona: U.S. Geological Survey Open-File Report 93–619, 66 p. | Spring, stream, well | concentrations of 135 and 202 μ g/L (appendix 4). Other spring samples reported by USGS with elevated uranium concentrations include sample GCAE517R collected by the NURE project in 1979 near Pipe Spring National Monument (250 μ g/L), and samples 23168 and 23169 collected by the NURE project in 1978 just south of the Hualapai Reservation (57 and 51 μ g/L, respectively; appendix 4, table 7). In all, water collected from 15 of the 288 spring sites had uranium concentrations greater than or equal to 30 μ g/L, and nearly all observations were in the NURE (U.S. Geological Survey, 2009a), Fitzgerald (1996), and Liebe (2003) studies. Uranium concentrations were reported for several stream samples from the Colorado River, mostly from locations near Lees Ferry, Grand Canyon National Park near Bright Angel Canyon, and on the Hualapai Reservation (fig. 9; table 6). A few other samples were located on tributaries to Kanab Creek and near the Virgin River in the northwest portion of the study. The Horn Down site (Liebe, 2003) had the highest stream concentration in the dataset at 362 µg/L. Presumably, this stream is fed by groundwater discharge from the high-concentration Horn Creek Spring and Horn Up and Horn West springs noted earlier. Most other stream samples near the Colorado River near Bright Angel Canyon in the national park were 5 µg/L or less. All stream samples reported for locations on or near the Hualapai Reservation were 10 µg/L or less. Two other stream samples of note are in the northwest portion of the study area near the Virgin and Black Rock Mountains (plate 1; fig. 9A). These two samples, GCAA006R and GCBB004R, both collected by NURE in 1979, had uranium concentrations of 87 and 88 µg/L, respectively (fig. 9A) (U.S. Geological Survey, 2009a). A small number of water samples from wells also had elevated uranium concentrations. The highest is from the Canyon Mine Well on the Kaibab Plateau (appendix 4, figs. 9B, 12, 14, table 8). Eleven samples reported from this well had concentrations ranging from $4.1 \,\mu\text{g/L}$ in 1987 to 309 µg/L in 1989. Concentrations in 9 of the 11 Canyon Mine Well samples were less than 20 µg/L. Hermit Mine Monitoring Well produced 26 reported observations, all but one less than 7 µg/L; the exception was 24.0 µg/L in December, 1989. Twenty-six reported observations from the Pinenut Mine Monitoring Well were all less than 13 µg/L (appendix 4). Four other wells that were sampled between 1977 and 1979 for the NURE investigation had values above 30 µg/L: samples GCAD505R (32 µg/L), GCAD511R (33 µg/L), and GCBD501R (86 µg/L), all from the Kanab Plateau; and sample 23032 (110 µg/L) from the southwest part of the study area (fig. 9B) (U.S. Geological Survey, 2009a). Mine shaft and sump samples were located on mining property on the Kanab Plateau and, unsurprisingly, have elevated dissolved-uranium concentrations (appendix 4, table 9). Water samples collected in the Hermit Mine shaft for **Figure 10.** Number of dissolved uranium samples collected during 5-year intervals from 1960 to 2009 in northern Arizona. **Figure 11.** Frequency and cumulative distribution of uranium concentrations in all spring, stream, and well-water analyses from historical dataset for northern Arizona, appendix 4. the Arizona Department of Environmental Quality in 1988 and 1989 range from 20 to 42 μ g/L (Energy Fuels Nuclear, 1995b). Higher uranium concentrations were reported for similar samples from the Hermit and Pigeon Mine sumps. The Pigeon Mine sump had a single reported value of 170 μ g/L in 1986, and the Hermit Mine sump concentrations ranged from 3,310 to 36,600 μ g/L (the highest reported value of any sample type in this study) in 1989–90 (figs. 9A, 13). These high-concentration mine shaft and sump waters may be sources of dissolved uranium for nearby sites if mine water is capable of entering the regional groundwater flow system. The large number of historical analyses of both spring and well samples allows for comparison of uranium concentrations from areas north and south of the Colorado River (figs. 9, 14). Maximum observations were greater for springs and wells south of the river compared with observations from north of the river. The 90th and 75th percentiles and median observations for spring data were similar for samples from north (17.7, 5.4, and 2.1 μ g/L, respectively) and south (18.5, 6.1, and 3 μ g/L, respectively) of the river. Well observations had similar 90th percentiles and means for north (14.2 and 2.4 μ g/L, respectively) and south (15.5 and 2.3 μ g/L, respectively) locations, but south wells had a higher 75th percentile observation at 8.7 μ g/L compared with 6.1 μ g/L for north wells. Consistent temporal water sampling is essential for determining trends and observing potential effects on water quality of mining and other activities; however, only very limited temporal data were available for this study. Three wells at Canyon, Hermit, and Pinenut Mines, 6 spring sites, and 3 stream locations had more than two observations that spanned at least one year (fig. 15). Dissolved uranium concentrations in the wells are mostly less than 20 μ g/L. Three exceptions are a single observation of 24 μ g/L from the Hermit Mine Well in December 1989 and observations of 65 μ g/L in December 1987 and 309 μ g/L in May 1989 at the Canyon Mine Well (fig. 15). Dissolved uranium concentrations at both the Hermit Mine and Canyon Mine Wells returned to less than 20 µg/L after these peak observations. Two stream sampling sites on the Colorado River near Lees Ferry, Ariz., present dissolved uranium data for different time periods. The "Colorado River at Page" line graph (fig. 15) contains observations from May 1963 through May 1972; early observations (through June 1965) were around 9-10 μg/L and later observations were around 5–6 μg/L, except for a spike of 16 μg/L in May 1972, the last observation in the record (fig. 15). The record for nearby site 09380000 (Colorado River at Lees Ferry; fig. 15) extends from January 1996 through June 1998 and consistently records observations of 3–4 µg/L. The temporal dissolved uranium data from springs are consistently less than 10 µg/L with two exceptions, Horn Creek Spring and Havasu Spring. Horn Creek Spring has values that range from 19 to 67 µg/L (fig. 15). Horn Creek Spring is located in the same drainage and downgradient from the Orphan Mine. Several investigators have linked the elevated dissolved uranium in Horn Creek and Salt Creek with the Orphan breccia
pipe or with mining activity in the area (Fitzgerald, 1996; Monroe and others, 2004; Grand Canyon National Park, 2006; Bills and others, 2007). Havasu Spring has dissolved uranium concentrations that are typically 5 µg/L or less; however several samples measured in 1985 and again in 1989-90 may have had values between 7 and 12 μg/L (duplicate data from same-day samples were less than 5 μ g/L). Figure 12. Dissolved uranium concentrations in water samples from springs, streams, wells, and mine shafts from historical dataset for northern Arizona, appendix 4. Upper and lower whiskers represent 90th and 10th percentiles, respectively. Upper, middle, and lower lines on box represent the 75th percentile, median, and 25th percentile, respectively. Note broken concentration axis. Figure 13. Dissolved uranium concentrations in water samples from mine shafts (left panel) and mine sumps (right panel) in historical dataset for northern Arizona, appendix 4. Note logarithmic scale for concentration axis on mine sump plot. ### Selected Dissolved Metals Other metals are associated with uranium in mineralized breccia pipes including silver, arsenic, barium, cadmium, cobalt, copper, mercury, molybdenum, nickel, lead, antimony, strontium, vanadium, and zinc. However, these metals do not necessarily correlate with dissolved uranium in groundwater, owing to differences in aqueous solubilities and the possible presence of complexing anions (Wenrich and others, 1994). The historical dataset was evaluated for arsenic, molybdenum, mercury, and silver at concentrations exceeding USEPA maximum contaminant levels or lifetime health advisory level in the case of molybdenum (U.S. Environmental Protection Agency, 2004). Available data for silver ≥100 µg/L, mercury ≥2.0 µg/L, molybdenum \geq 40 µg/L, and lead \geq 15 µg/L indicate that few samples in the study area exceed these concentrations (fig. 8, table 5). Elevated lead concentrations were reported at the Hermit Mine sump and monitoring well (40 and 150 µg/L in 1990 and 1988, respectively) and at the Pinenut Mine monitoring well (110 µg/L in 1988), all on the Kanab Plateau. The highest lead concentrations were reported in Virgin River samples in the northwestern portion of the study area (fig. 8). Two observations of 500 µg/L and a single observation of 600 µg/L were reported from this area in June 1979. Although these water samples were collected using a pre-1990 USGS sampling protocol that may have resulted in contamination of the water sample, similar results are reported for samples collected days later. Five mercury exceedances were found in the dataset; the reported high is 3.8 µg/L in both a stream sample from site 09380000 (Colorado River at Lees Ferry) and a spring sample from site 353713113421800 (Milkweed Spring) (fig. 8, table 5). Water samples with elevated molybdenum concentrations are more widely distributed in the study area. Higher concentrations were reported in spring sample GCAE517R (191 $\mu g/L$) on the Kaibab-Paiute Reservation, in well sample 23080 (129.4 $\mu g/L$) just southeast of the Hualapai Reservation, in spring sample 23077 (100 $\mu g/L$) in Cataract Canyon at the southern end of the Havasupai Reservation, and in well sample GCAD505R (97 $\mu g/L$) near the northwest corner of the North Segregation Area (fig. 8, table 5). Although no silver samples were reported above the MCL, a value of 80 $\mu g/L$ was reported in Havasu Spring (Errol Montgomery and Associates, 1993b). A number of water samples within the study area contained arsenic concentrations exceeding the EPA MCL of 10 μ g/L (fig. 16, appendix 3). Twelve well samples had concentrations above 100 μ g/L, all along the south rim of the Grand Canyon. The highest was reported from sample 23014 (301 μ g/L); the sample locality is just southwest of the Hualapai Reservation. Twenty-two spring samples had concentrations above 100 μ g/L: 16 on the south rim of the Grand Canyon and 6 near the Virgin Mountains north of Lake Mead. Spring sample 77A–W82 (Pumpkin Spring) on the Hualapai Reservation had the highest arsenic concentration of 350 μ g/L (fig. 16, appendix 3). Elevated arsenic concentrations were also noted in stream samples from the Hualapai Reservation; the three highest concentrations were in samples 43536 (175 μ g/L), 43540 (178 μ g/L) and 43538 (310 μ g/L) (fig. 16, appendix 3). Figure 14. Range of dissolved uranium concentrations in water samples from springs and wells in historical dataset for northern Arizona, appendix 4, in relation to location north and south of Colorado River. Upper and lower whiskers represent 90th and 10th percentiles, respectively. Upper, middle, and lower lines on box represent the 75th percentile, median, and 25th percentile, respectively. Note broken concentration axis. **Figure 15.** Variation in uranium concentration with time for selected springs, streams, and wells in the historical dataset for northern Arizona, appendix 4. **Figure 16.** Selected spring, stream, well, and sump sites from the historical dataset, appendix 3, at which concentrations of arsenic exceed U.S. Environmental Protection Agency maximum contaminant level of 10 μ g/L. For sites at which more than one sample exceeded 10 μ g/L, the maximum value is plotted. ### **2009 Groundwater Samples** Groundwater samples were collected at 24 sites in the study area during August-September 2009 (fig. 17) to augment the historical dataset and to provide additional information for evaluation of variations in groundwater chemistry by geographic region, groundwater source, and mining condition (fig. 7, appendix 2). Sample collection sites were geographically located in the northern part of the Marble platform, the lower Kanab Creek drainage, and the Havasu drainage (figs. 4, 17). The samples represent groundwater from either the Redwall-Muav aguifer or perched water-bearing zones in the Coconino Sandstone and sandstones of the Supai Group (appendix 2). Sites were also categorized on the basis of mining conditions of the surface drainage basin in which the site is located; the three mining categories were no mines, reclaimed mines, or active mines that are on standby (appendix 2). All sites sampled were in areas that contain uranium orebodies associated with breccia pipes, and for the latter two classes the mines are associated with extracting uranium ore from breccia pipes. For comparison of groundwater-chemistry data by geographic region and groundwater source, it is necessary to be certain that each site was classified correctly. For sites associated with active or reclaimed mines, however, it not known with certainty that the groundwater sampled at each site actually flowed past and had opportunity to be affected by the mining activity. For this reason it is vital that comparison of groundwater-chemistry data by mining condition be considered strictly an exploratory assessment that needs further sampling and evaluation to determine if there is a relationship. Table 11 lists the 24 groundwater sites sampled in 2009 and their geographic region, groundwater source, and mining condition (see also fig. 17). To facilitate comparison of the water-chemistry data, the ranks for selected trace-element concentrations reported in appendix 2 are also presented in this table. Only one site was available in the Havasu Creek drainage, the Canyon Mine Well; consequently, comparison of geographic regions is limited to the Marble platform and the Kanab Creek drainage. The three sites in areas with reclaimed mines—Slide, Rock, and Willow Springs (fig. 17)—are potentially downgradient and affected by the reclaimed Pigeon and Hack Mines. Five sites in areas with active mines in the Kanab Creek drainage—Pinenut Well and Hotel, Kanab, Showerbath, and Side Canyon Springs (figs. 9A, 17)—are potentially downgradient and affected by the Kanab North Mine, Arizona 1 Mine, and Pinenut Mine. In addition to major ion and trace elements, the 2009 samples were analyzed for strontium, uranium, radium, carbon, tritium, and oxygen-deuterium isotopes (appendix 2). These isotopic data provide information on groundwater-recharge sources, rock-water interactions affecting groundwater along the flow path, and the length of time during which groundwater flowed from recharge areas to the point of discharge. The work-scope and tight schedule for this report, however, precluded a detailed analysis of and integration of information learned from the isotopes into the analysis of variations in major ions and trace elements. The work-scope and tight schedule also precluded an advanced statistical or geochemical evaluation of the major ion and trace element data. ### **Major Ions and Trace Elements** Major ions and trace elements dissolved in water are derived from water-rock interactions during recharge and from flow within the aquifer. Aquifer-rock composition differs on local and regional scales and, therefore, water composition also differs spatially. This section presents major ion and trace metal concentration variations by geographic region, groundwater source, and mining condition. ### Major Ions The composition of major ions and their total concentration, as measured by specific conductance, differs by geographic region and by groundwater source. Overall, the major ions composing groundwater at the 24 sites sampled in 2009 (fig. 18) had varying proportions of calcium, magnesium, bicarbonate, and sulfate (fig. 18). High concentrations of sulfate were common; the USEPA secondary maximum contaminant level for sulfate in drinking water (250 mg/L) was exceeded in samples from 15 sites (appendix 2). Specific conductance values ranged from 303 to 3,570 μ S/cm (appendix 2). Groundwater from the Marble platform (fig. 18), which is typically of calcium-magnesium-sulfate composition, tended to have the lowest specific conductance (appendix 2; fig. 18; table 11). Fence Spring and Rider Spring (fig. 17),
however, have higher specific conductance and larger contributions to the water composition from sodium and chloride than other sites in the Marble platform. Groundwater from the Kanab Creek drainage tends to have a higher specific conductance than groundwater from the Marble platform, and it is enriched in sulfate (appendix 2, fig. 18, table 11). The specific conductance and contributions of sulfate to water composition are typically greater in perched water-bearing zones than in the Redwall-Muav aquifer (appendix 2; fig. 18). Groundwater with relatively high amounts of sulfate may result from the dissolution of gypsum from the overlying Moenkopi Formation or from dissolution of sulfides in ore deposits (Wenrich and others, 1994; Billingsley and others, 2006). Characteristics of major ions differ widely in ground-water samples from sites without mining activities, which indicates that this variation is natural. The highest (Burnt Canyon Well, fig. 17) and lowest (Hole in the Wall Spring) specific conductance values (appendix 2) observed in the 2009 samples were from sites without mining activities. Consequently, specific conductance values for sites in basins with active mines or reclaimed mines fall within the range of values observed for sites in basins without mines. For sites within the Kanab Creek drainage, no systematic change in major ion characteristics was noted for different mining conditions (appendix 2, fig. 18, table 11). **Figure 17.** Well and spring sites in or near segregation areas of northern Arizona where water samples were collected in 2009. Table 11. Relative rank of concentrations of selected trace elements from spring-water and well-water samples collected in 2009 in northern Arizona. [Samples collected in August and September 2009; number indicates rank of data; a rank of 1 indicates highest concentrations; larger values indicate smaller concentrations. --, sample not analyzed for that constituent; H, Havasu Creek drainage; K, Kanab Creek; M, Marble Platform; AM, active mine; NM, not mined; RM, reclaimed mine; DO, dissolved oxygen; P, perched water-bearing zones in Coconino Sandstone and sandstones in the Supai Formation; R, Redwall-Muav aquifer; SC, specific conductance] | Spring
or well | Geo-
graphic
region | Ground-
water
source | Mining
condi-
tion | | Silver | Arsenio | : Barium | Cadmium | Cobalt | Copper | Mercury | Molybdenum | Nickel | Lead | Antimony | Strontium | Vanadium | Zinc | DO | рН | SC | |-------------------------|---------------------------|----------------------------|--------------------------|----|--------|---------|----------|---------|--------|--------|---------|------------|--------|------|----------|-----------|----------|------|----|----|----| | Buck Farm Spring | M | R | NM | 15 | 1 | 19 | 8 | 16 | | 8 | | 16 | | | 2 | 18 | 2 | 19 | 11 | 8 | 17 | | Fence Spring | M | R | NM | 18 | 1 | 1 | 7 | 5 | | 8 | | 18 | | | 5 | 14 | 6 | 10 | 15 | 22 | 8 | | Hanging Spring | M | R | NM | 21 | 1 | 6 | | 16 | | 8 | | 21 | | | | 22 | 8 | 19 | 8 | 4 | 20 | | Hole in the Wall Spring | M | R | NM | 22 | 1 | 7 | 2 | 16 | | 8 | | 21 | | | | 21 | 8 | 19 | 3 | 8 | 22 | | No Name Spring | M | R | NM | 23 | 1 | 7 | 1 | 16 | | 8 | | 21 | | | | 22 | 8 | 19 | 7 | 7 | 21 | | Vasey's Paradise | M | R | NM | 24 | | 17 | 3 | 24 | | 8 | | 24 | | | | 24 | | | 1 | 1 | | | South Canyon Spring | M | P | NM | 20 | | 12 | 5 | 8 | 2 | 5 | | 18 | 7 | 3 | 12 | 20 | 7 | 17 | 2 | 3 | | | Rider Spring | M | P | NM | 10 | 1 | 5 | 20 | 3 | | 8 | | 2 | | | | 12 | 15 | 19 | 5 | 2 | 11 | | Clearwater Spring | K | P | NM | 19 | | 15 | 12 | 8 | 2 | 6 | 12 | 14 | 7 | 13 | 19 | 4 | 21 | 12 | 24 | 8 | 5 | | Upper Jumpup Spring | K | P | NM | 12 | 1 | 20 | 15 | 8 | 2 | 8 | 7 | 9 | 7 | 10 | 14 | 13 | 13 | 6 | 15 | 11 | 16 | | Lower Jumpup Spring | K | P | NM | 6 | 14 | 14 | 9 | 8 | 2 | 24 | 10 | 8 | 7 | 9 | 7 | 7 | 4 | 14 | 18 | 21 | 7 | | Mountain Sheep Spring | K | P | NM | 5 | | 16 | 13 | 7 | 2 | 4 | 14 | 17 | 7 | 8 | 11 | 10 | 5 | 13 | 8 | 19 | 9 | | Schmutz Spring | K | P | NM | 11 | 1 | 9 | 18 | 16 | 2 | 8 | 9 | 6 | 7 | 14 | 18 | 8 | 17 | 11 | 12 | 11 | 10 | | Burnt Canyon Well | K | P | NM | 13 | | 2 | 22 | 1 | 14 | 3 | 1 | 13 | 4 | | 6 | 2 | 23 | 2 | 22 | 24 | 1 | | Tom Land Well | K | P | NM | 1 | | 23 | 23 | 2 | 14 | 2 | 5 | 12 | 1 | 2 | 13 | 5 | 19 | 1 | 20 | 22 | 2 | | Hotel Spring | K | P | AM | 16 | 1 | 3 | 6 | 16 | 1 | 7 | 2 | 7 | 5 | 6 | 1 | 17 | 1 | 18 | 3 | 4 | 14 | | Kanab Spring | K | R | AM | 8 | 1 | 10 | 10 | 8 | 2 | 8 | 13 | 10 | 7 | 4 | 3 | 16 | 14 | 4 | 8 | 17 | 15 | | Showerbath Spring | K | R | AM | 9 | 1 | 13 | 11 | 8 | 2 | 8 | 11 | 10 | 7 | 11 | 4 | 15 | 12 | 7 | 14 | 19 | 18 | | Side Canyon Spring | K | R | AM | 7 | 1 | 11 | 14 | 16 | 2 | 8 | 14 | 4 | 7 | 12 | 10 | 9 | 16 | 9 | 17 | 11 | 12 | | Pinenut Well | K | R | AM | 17 | | 4 | 15 | 4 | 14 | 8 | 3 | 1 | 2 | 5 | 8 | 6 | 20 | 15 | 22 | 16 | 6 | | Slide Spring | K | P | RM | 14 | | 21 | 17 | 8 | 2 | 8 | 6 | 15 | 7 | 16 | 16 | 11 | 11 | 5 | 21 | 14 | 13 | | Rock Spring | K | P | RM | 4 | | 22 | 19 | 8 | 2 | 8 | 14 | 5 | 7 | 15 | 9 | 3 | 18 | 16 | 5 | | | | Willow Spring | K | P | RM | 2 | | 18 | 20 | 16 | 2 | 23 | 8 | 3 | 6 | 7 | 17 | 1 | 3 | 8 | 13 | | | | Canyon Mine Well | Н | R | AM | 3 | 1 | 24 | 4 | 6 | 14 | 1 | 4 | 20 | 3 | 1 | 15 | 19 | 22 | 3 | 19 | | | ### **EXPLANATION** ### **Groundwater source** - Perched water-bearing zones in the Coconino Sandstone and sandstones in the Supai Formation - Redwall-Muav Aquifer ### Geographic region and mining condition - Marble Platform, no mining - Kanab Creek drainage, no mining - Kanab Creek drainage, reclaimed minesKanab Creek drainage, active mines - □ Havasu Creek drainage, active mines Figure 18. Major ion composition in groundwater samples collected in 2009 from sites in northern Arizona. Vasey's Paradise and South Canyon Springs samples excluded owing to insufficient data. ### Trace Elements Several trace elements differ by geographic region and by groundwater source. Although the 2009 groundwater samples were analyzed for many trace elements, this evaluation focuses on those determined by a previous study (Wenrich and others, 1994) to occur with uranium in mineralized breccia-pipe orebodies: antimony, arsenic, barium, cadmium, cobalt, copper, mercury, molybdenum, lead, nickel, silver, strontium, vanadium, and zinc. Some of these elements may not appear in groundwater as a result of differing solubilities and complexing anions. Relations between some trace elements and geographic region were not examined owing to the elements' low concentrations. Concentrations of cobalt, copper, and silver were less than the minimum reporting limit in nearly all of the wells and springs sampled (appendix 2). Neither nickel nor cadmium was commonly detected, although they were detected at low concentrations in all four wells; however, cadmium was detected at only 3 springs and nickel at only 2 springs (appendix 2, table 11). Overall concentrations of the examined trace elements were low compared with drinking water standards. Arsenic concentrations at two sites, Fence Spring and Burnt Canyon Well (fig. 17) exceeded the drinking water standard of 10 μ g/L (appendix 2). No other trace-element concentrations exceeded primary drinking water standards, including the drinking water standard for uranium of 30 μ g/L. Patterns of trace-element concentrations in ground-water by geographic region were found for uranium, barium, molybdenum, strontium, and zinc. Uranium, molybdenum, strontium, and zinc concentrations were generally higher in groundwater from the Kanab Creek drainage than in groundwater from the Marble platform (appendix 2; table 11). Conversely, barium concentrations were generally higher in groundwater from the Marble platform than in groundwater from the Kanab Creek drainage (appendix 2; table 11). Concentrations of vanadium were not clearly higher or lower in groundwater from either of the two geographic regions. A high minimum reporting limit for lead and tin concentrations at several sites in the Marble platform precluded comparison of those elements in groundwater from the two geographic regions (appendix 2). Patterns of trace-element concentrations in samples from the two groundwater sources were found for uranium, arsenic, barium, molybdenum, and strontium. Concentrations of uranium, molybdenum, and strontium were generally higher in groundwater from perched water-bearing zones than in groundwater from the Redwall-Muav aquifer (appendix 2; table 11). Conversely, arsenic and barium concentrations are generally higher in the Redwall-Muav aquifer than in the perched water-bearing zones (appendix 2; table 11). No pattern with respect to groundwater source was found for concentrations of lead, mercury, tin, vanadium and zinc. Only a few patterns were found between of traceelement concentrations in groundwater and the three types of mining activity associated with the sites. Arsenic and barium concentrations appear to be lowest in groundwater associated with reclaimed mines, and molybdenum concentrations appear to be lowest in groundwater from unmined areas (appendix 2; table 11). None of the sites of the three types of mining activity were clearly enriched in dissolved uranium sites of each type of mining activity produced 2 of the 7 sites with the highest uranium concentrations (table 11). Also, the range in uranium concentrations at sites in areas without mining activities (0.57–20.6 µg/L) was similar to that for sites associated with active or reclaimed mines (2.14–19.5 µg/L; appendix 2). Additionally, neither lead, mercury, strontium, tin, vanadium, nor zinc concentrations appear related to mining conditions. As stated previously for sites associated with active or reclaimed mines, it is assumed but not known with certainty that the groundwater sampled at each site actually flowed past and had opportunity to be affected by the mining activity. The
lack of patterns in trace elements observed in this study could have resulted if the groundwater sampled did not flow past the mined areas. Consequently, patterns or lack of patterns in trace-element chemistry with respected to mining conditions noted here must be considered exploratory and inconclusive. ### Summary of Evaluation of Groundwater Samples Collected in 2009 Groundwater samples collected in 2009 augmented the historical dataset compiled in this study and provided additional spatial resolution for the geographic distribution of uranium and trace metals in the Grand Canyon area of northern Arizona. Through evaluation of these water-quality data, the following was learned about the effects of geographic locations, groundwater source, and mining activities on major ion and trace metal concentrations: - Major ion composition, specific conductance, and concentrations of uranium, barium, strontium, and molybdenum appear correlated with geographic region and groundwater source. - Arsenic concentrations appear correlated with groundwater source, and zinc concentrations appear correlated with geographic region. - Relations of uranium and 13 other trace elements with mining activity were few and inconclusive. Certain limitations of this analysis of major ion and trace element data, many of which were due to programmatic resource and timing constraints, should be recognized. These limitations include the following: - Information contained in the isotopic data was not incorporated into this analysis, and consideration of these data could affect our conclusions. - Geochemical factors, such as pH, temperature, and redox state, which are known to affect the fate and transport of trace elements, were not accounted for in this analysis. - Compositional differences in the breccia pipes throughout the study area were not considered in the analysis, nor were the distances between the pipes and the sampling locations. - The trace constituents examined in this analysis were limited to those determined by previous studies to be relevant to breccia pipe deposits; other elements not considered could be affected by mining activities. - Most of the groundwater samples represent conditions at the end of a groundwater flow path from areas of recharge to location of discharge (springs). Affected groundwater, if any, may not have flowed yet to the points sampled in this study. - This study was based on observational data without benefit of an optimal sampling design. Examination of the groundwater-chemistry data showed that groundwater chemistry appears correlated with groundwater source and location. To fully assess the relation between trace-element concentrations and mining conditions, the study needs to fully control for confounding effects of groundwater source and location on water chemistry. An ideal sampling design would have equal numbers of sites in each of the different permutations of the 3 types of mining conditions, the 2 groundwater sources, and the 3 different geographic regions. Groundwater samples were used to assess the relation between water chemistry and mining. The relation between surface-water chemistry and mining was not assessed. ### **Future Water-Quality Investigations** A more thorough investigation of water chemistry in the Grand Canyon region is required to better understand ground-water flow paths, travel times, and contributions from mining activities, particularly on the north side of the Colorado River. The hydrologic processes that control the distribution and mobilization of natural uranium in this hydrogeologic setting are poorly understood. New investigations of water chemistry can help to provide critical information that will refine our current understanding of the area. Suggested investigations include the following: - Collect and analyze additional water-chemistry data from springs and wells in the Redwall-Muav aquifer to determine groundwater flow characteristic north of the Colorado River that affect mobility of radionuclides near ore deposits and mined areas. Such an investigation would require the drilling of new observation wells in this area. - Monitoring of water levels in wells developed in the Redwall-Muav aquifer could provide information about the hydraulic connections between mined areas, springs, and seasonal precipitation in the area. - Establish a network of surface-water and water-qualitymonitoring sites in Kanab Creek Basin (the North Segregation Area). These sites would allow sampling of runoff that can then be analyzed for total radionuclide flux in this area. - 4. Collect water and sediment samples from existing USGS streamflow gages tributary to the Colorado River in the Grand Canyon region (Paria River and the Little Colorado River) and from proposed new or reactivated gage sites on Kanab Creek and Havasu Creek. These data could be used to calculate maximum daily loads of uranium and radium. Such samples would provide net flux of radionuclides from the study area and provide an estimate of the storage of this material in Lake Mead. - 5. Evaluate 2009 groundwater samples for isotopic composition, and then use those results to evaluate the recharge source area and water-rock interactions along flow paths that may or may not encounter orebodies. - 6. Evaluate sediment samples archived by other USGS programs that were collected from tributaries to the Colorado River for their potential to be analyzed for total uranium and radium. Such analyses of archived samples would provide additional insight into historical radionuclide flux in the Grand Canyon region. ### **Summary and Conclusions** During 2009, the U.S. Geological Survey compiled available historical water-chemistry data for wells, springs, and streams in the Grand Canyon region and collected new samples at 24 sample sites for water-chemistry analysis. These data have three uses: evaluating the effects of legacy mining in the region, providing baseline information for dissolved uranium in groundwater, and comparing subbasin mining activities in the Kanab Creek Basin in northern Arizona. The occurrence and movement of groundwater north of the Colorado River has never been fully described owing to the limited population in this part of northern Arizona and to a lack of data needed to complete an analysis. Geologic and available hydrologic data from wells and springs were used to conceptualize the movement of groundwater in this part of northern Arizona. Historical water-quality and water-chemistry data evaluated for 1,014 water samples from 428 sites indicate that about 70 sites have exceeded either the primary or secondary maximum contaminant levels for certain major ions and trace elements, such as arsenic, iron, lead, manganese, radium, sulfate, and uranium. These data suggest that water recharged from the surface or from perched water-bearing zones may contain dissolved gypsum from overlying rock units or may have been in contact with sulfide-rich ore. A few springs and wells in the region contain concentrations of dissolved uranium greater than the U.S. Environmental Protection Agency maximum contaminant level of 30 µg/L. These springs and wells are close by or in direct contact with orebodies. Water samples from a few springs produce gross alpha and gross beta particle values greater than the U.S. Environmental Protection Agency recommended maximum contaminant level of 15 pCi/L and 4 mrem/v respectively. Sixty-six percent of natural water sample concentrations of dissolved uranium in the dataset were 5 μ g/L or less, and they may be subjectively be classified as low concentrations for the study area. Dissolved uranium concentrations in about 120 springs and 32 streams in the region in the range 5–30 μ g/L result from natural dissolution and erosion of ore deposits. Fifteen springs and 5 wells in the region contain concentrations of dissolved uranium that exceed the U.S. Environmental Protection Agency maximum contaminant level for drinking water and are related to mining processes. Surface water in the Colorado River in the Grand Canyon region contains dissolved uranium concentrations typically less than 5 μ g/L. The Virgin River in the northwest corner of the study area, in contrast, contains dissolved-uranium concentrations greater than 80 μ g/L from 1979. There is no information since then to determine whether the concentrations persist or not. Observation of groundwater-chemistry relations between concentration and geographic region (Marble platform, Kanab Creek drainage, and Havasu Creek drainage) and groundwater source (Redwall-Muav aquifer or perched water-bearing zone in the Coconino Sandstone and sandstones of the Supai Group) were made for major-ion composition, specific conductance, and concentrations of uranium, arsenic, barium, molybdenum, strontium, and zinc. Observation of groundwater-chemistry relations between concentration and mining condition (no mining activity, active mines on standby, or reclaimed mine areas) were limited and inconclusive. Surface water was not evaluated in this study. ### **Acknowledgments** Many agencies and individuals helped to collect and compile data for this study. The Bureau of Land Management (BLM), U.S. Forest Service, Grand Canyon National Park (GRCA), and Arizona Department of Environmental Quality (ADEQ) provided access to water-chemistry data for wells and springs in their databases. The BLM, U.S. Forest Service, and GRCA also expedited sample collection permits, and permits and waivers for access to springs in areas that are not normally visited. Leslie Grazer, Arizona Department of Water Resources (ADWR), compiled well data in the ADWR database for the region. John Stubblefield, Denison Mines, facilitated access to and assistance with the operation of mine wells to collect water samples. Several private owners also provided access to their wells for sampling. Steve Rice, hydrologist, and Brian Healy, biologist, GRCA, provided area
knowledge and assistance that was invaluable in the collection of water samples from springs. Many USGS personnel contributed to the collection, compilation, analysis, and presentation of data used in this report. The professional attitude of hydrologic technicians and hydrologists (Bob Hart, Greg Fisk, Dave Anning, Jamie Macy, Frank Schaffner, Geoff Debenedetto, Kurt Schonauer, Nancy Hornewer, Margot Truini, Cory Sannes, Nick Paretti, and Kim Beisner) who, in the harsh summer environment of the Grand Canyon (105°C-plus temperatures, wind storms, and long, dry, and hazardous hikes), contributed to the safety of all and the successful collection of most of the planned well and spring samples. The services of camp cook Sarah Clinger were invaluable for keeping us comfortable, fed, and hydrated in primitive conditions. Jessica (and Ada) Gardner, precleaned and organized hundreds of sample bottles, collected sample bottles from the South Rim Heliport every evening for shipping to the laboratories, and maintained tracking sheets and chain-ofcustody for samples transported from the field to the laboratories, organizing the resultant data. Marilyn Flynn produced many of the figures and investigated creative methods of presenting data. Cheryl Partin, Henry Sanger, Claire Bunch, and Naomi Castillo researched numerous reports and databases for water-quality data, verified these data, and compiled them into spreadsheets for the authors' evaluation. George Billingsley, geologist, USGS, with his intimate knowledge of the geology and geologic structure of northern Arizona, provided a much-needed sounding board for discussions and conversation on possible groundwater flow scenarios in northern Arizona. ### **References Cited** - American Public Health Association, 1985, Standard methods for the examination of water and wastewater (16th ed.): Washington, D.C., American Public Health Association. - Ames, L.L., and Dhanpat, Rai, 1978, Radionuclide interaction with soil and rock, v. 1, Processes influencing radionuclide mobility and retention, element chemistry and geochemistry, and conclusions and evaluation: Las Vegas Nev., U.S. Environmental Protection Agency Report EPA 520/6-78-007-A, 330 p. - Appel, C.L., and Bills, D.J., 1980, Map showing ground-water conditions in the Canyon Diablo area, Coconino and Navajo Counties, Arizona: U.S. Geological Survey Open-File Report 80–747. - Appel, C.L., and Bills, D.J., 1981, Map showing ground-water conditions in the San Francisco Peaks area, Coconino County, Arizona: U.S. Geological Survey Open-File Report 81–914, 2 sheets. - Arizona Department of Water Resources, 2009, Arizona water atlas, v. 6, Western Plateau Planning Region: Phoenix, Ariz., Arizona Department of Water Resources, 308 p. - Beukens, R.P., 1992, Radiocarbon accelerator mass spectrometry—Background, precision and accuracy, *in* Taylor, R.E., Long, A., and Kra, R.S., eds., Radiocarbon after four decades: New York, Springer-Verlag Publishing, p. 230–239. - Beus, S.S., and Morales, M., 2003, Grand Canyon geology (2d ed.): New York, Oxford University Press, 432 p. - Billingsley, G.H., 2000, Geologic map of the Grand Canyon 30' × 60' quadrangle, Coconino and Mohave Counties, northwestern Arizona: U.S. Geological Survey Geologic Investigations Series I–2688, version 1.0, 15 p., scale 1:100,000. - Billingsley, G.H., Block, D.L., and Dyer, H.C., 2006, Geologic map of the Peach Springs 30' × 60' quadrangle, Mohave and Coconino Counties, northwestern Arizona: U.S. Geological Survey, Scientific Investigations Map SIM–2900, 17 p., 1:100,000. - Billingsley, G.H., Felger, T.H., and Priest, S.S., 2006, Geologic map of the Valle 30' × 60' quadrangle, Coconino County, northern Arizona: U.S. Geological Survey, Scientific Investigations Map SIM–2895, 23 p., 1:100,000. - Billingsley, G.H., and Hendricks, J.D., 1989, Physiographic features of northwestern Arizona, *in* Elston, D.P., Billingsley, G.H., and Young, R.A., eds., Geology of Grand Canyon, northern Arizona (*with* a Colorado River guide): Washington, D.C., American Geophysical Union, chap. 4, p. 67–71. - Billingsley, G.H., Priest, S.S., and Felger, T.H., 2006, Geologic map of the Fredonia 30' × 60' quadrangle, Mohave and Coconino Counties, northern Arizona: U.S. Geological Survey, Scientific Investigations Map SIM–3035, 25 p., 1:100,000. - Billingsley, G.H., Priest, S.S., and Felger, T.H., 2007, Geologic map of the Cameron 30' × 60' quadrangle, Coconino County, northern Arizona: U.S. Geological Survey, Scientific Investigations Map SIM–2977, 33 p., 1:100,000. - Billingsley, G.H., Spamer, E.E., and Menkes, Dove, 1997, Quest for the pillar of gold, the mines and miners of the Grand Canyon: Grand Canyon, Ariz., Grand Canyon Association Monograph 10, 112 p. - Billingsley, G.H., and Wellmeyer, J.L., 2006, Geologic Map of the Mount Trumbull 30' × 60' quadrangle, Mohave and Coconino Counties, northwestern Arizona: U.S. Geological Survey, Geologic Investigations Series I–2766, 2003, revised 2006, 36 p., 1:100,000. - Billingsley, G.H., and Workman, J.B., 2000, Geologic map of the Littlefield 30' × 60' quadrangle, Mohave County, northwestern Arizona: U.S. Geological Survey, Geologic Investigations Series I–2628, 25 p., 1:100,000. - Bills, D.J., and Flynn M.E., 2002, Hydrogeologic data for the Coconino Plateau and adjacent areas, Coconino and Yavapai Counties, Arizona: U.S. Geological Survey Open-File Report 02–265, 29 p. - Bills, D.J., Flynn, M.E., and Monroe, S.A., 2007, Hydrogeology of the Coconino Plateau and adjacent areas, Coconino and Yavapai Counties, Arizona: U.S. Geological Survey Scientific Investigations Report 2005–5222, 101 p., 4 plates. - Bills, D.J., Truini, Margot, Flynn, M.E., Pierce, H.E., Catchings, R.D., and Rymer, M.J., 2000, Hydrogeology of the regional aquifer near Flagstaff, Arizona: U.S. Geological Survey Water-Resources Investigations Report 00–4122, 143 p., 4 plates. - Brinton, T.I., Antweiler, R.C., and Taylor, H.E., 1996, Method for the determination of dissolved chloride, nitrate and sulfate in natural water using ion chromatography: U.S. Geological Survey Open-File Report 95–426A, 16 p. - Brown, D., and Lowe, C., 1982, Biotic communities of the southwest United States and Mexico: Special issue of Desert Plants, v. 4, nos. 104, University of Arizona Boyce Tompson Southwest Arboretum. - Buekins, R.P., 1992, Radiocarbon accelerator mass spectrometry: Background, precision and accuracy, in Taylor, R.E., Long, A., and Kra, R.S., eds., Radiocarbon after four decades: New York, Springer-Verlag Publishing, p 230–239 - Bullen, T.D., Krabbenhoft, D.P., and Kendall, C., 1996, Kinetic and mineralogic controls on the evolution of groundwater chemistry and ⁸⁷Sr/⁸⁶Sr in a sandy silicate aquifer, northern Wisconsin, USA: Geochimica et Cosmochimica Acta, v. 60, no. 10, p. 1807–1821. - Canonie Environmental Services Corp., 1991, Water quality data evaluation report, 33 p. - Casadevall, W.P., 1989, Exploration geology of Canyon breccia pipe south of Grand Canyon, Arizona [abs.]: American Association of Petroleum Geologists Bulletin, v. 73, no. 9, p. 1150. - Cheng, H., Edwards, R.L., Hoff, J., Gallup, C.D., Richards, D.A., and Asmerom Y., 2000, The half-lives of uranium-234 and thorium-230. Chem. Geol. 169, 17–33. - Clark, I.D., and Fritz, P., 1997, Environmental isotopes in hydrogeology: Boca Raton, Fla., Lewis Publishers, 328 p. - Cooley, M.E., 1976, Spring flow from pre-Pennsylvanian rocks in the southwestern part of the Navajo Indian Reservation, Arizona: U.S. Geological Survey Open-File Report 521–F, 15 p. - Cooley, M.E., Harshbarger, J.W., Akers, J.P., and Hardt, W.F., 1969, Regional hydrogeology of the Navajo and Hopi Indian Reservations, Arizona, New Mexico, and Utah, *with a section on* Vegetation *by* Hicks, O.N.: U.S. Geological Survey Professional Paper 521–A, 61 p., 9 plates. - Coplen, T.B., 1994, Reporting of stable hydrogen, carbon, and oxygen isotopic abundances: Pure and Applied Chemistry, v. 66, p. 273–276. - Cordova, R.M., 1981, Ground-water conditions in the upper Virgin River and Kanab Creek basins area, Utah, with emphasis on the Navajo Sandstone: Utah Department of Natural Reosurces Technical Publication 70, 87 p., 3 plates. - Crossey, L.J., Fischer, T.B., Patchett, P.J., Karlstrom, K.E., Hilton, D.R., *Newell, D.L., Huntoon, P., and Reynolds, A.C., 2006, Dissected hydrologic system at the Grand Canyon: Interaction between deeply derived fluids and plateau aquifer waters in modern springs and travertine: Geology, v. 34, p. 25–28. - Dames & Moore, 1987, Hermit Mine ground-water conditions Mohave County, Arizona: submitted to Energy Fuels Nuclear, Inc., Denver, Colo., March 20, 1987. - Darton, N.H., 1910, A reconnaissance of parts of northwestern New Mexico and northern Arizona: U.S. Geological Survey Bulletin 435, 88 p. - Driscoll, A., 2007, National Water Quality Laboratory chain of custody: U.S. Geological Survey Administrative Report, 17 p., 4 attachments. - Dutton, C.E., 1882, The Tertiary history of the Grand Canyon district with atlas: U.S. Geological Survey Monograph 2, 264 p., atlas, 23 sheets. - Energy Fuels Nuclear, Inc., 1990a, Hermit Mine groundwater monitoring report mining and post mining phase: Denver, Colo. - Energy Fuels Nuclear, Inc., 1990b, Hermit Mine groundwater monitoring report mining phase, Submitted to Arizona Department of Environmental Quality: Denver, Colo., February 12, 1990. - Energy Fuels Nuclear, Inc., 1990c, Letter report to Abigail A. Myers, ADEQ from William J. Almas re: Hermit Mine Groundwater Protection Permit G-0035-08: Denver, Colo., March 7, 1990. - Energy Fuels Nuclear, Inc., 1995a, Arizona aquifer protection permit application Pinenut Mine: Denver, Colo. - Energy Fuels Nuclear, Inc., 1995b, Arizona aquifer protection permit closure plan Hack Canyon Mine: Denver, Colo. - Errol L. Montgomery and Assoc., 1993a, Aquifer protection permit application Energy Fuels Nuclear, Inc., Canyon Mine, Coconino County, Arizona:
December 1993 Final Report. - Errol L. Montgomery and Assoc., 1993b, Data for Canyon Mine Groundwater Monitoring Program Reference N2219 (GRCA–8213): Annual Letter Report to Grand Canyon National Park, 16 tables. - Errol L. Montgomery and Associates, 1999, Supplemental assessment of hydrogeologic conditions and potential effects of proposed groundwater withdrawal Coconino Plateau Groundwater Subbasin, Coconino County, Arizona, June 1999: Williams, Ariz., Appendix of Final Environmental Impact Statement for Tusayan Growth, Kaibab National Forest, July 1999, 256 p. - Finch, W.I., 2003, Uranium—Fuel for nuclear energy 2002: U.S. Geological Survey Bulletin 2179–A, 18 p. Also available at http://pubs.usgs.gov/bul/b2179-a/. - Finch, W.I., Sutphin, H.B., Pierson, C.T., McCammon, R.B., and Wenrich, K.J., 1990, The 1987 estimate of undiscovered uranium endowment in solution-collapse breccia pipes in the Grand Canyon region of northern Arizona and adjacent Utah: U.S. Geological Survey Circular 1051, 19 p. - Farrar, C.D., 1979, Map showing ground-water conditions in the Bodaway Mesa area, Coconino County, Arizona: U.S. Geological Survey Open-File Report 79–1488, scale 1:250,000. - Farrar, C.D., 1980, Map showing ground-water conditions in the Hopi area, Coconino and Navajo Counties, Arizona: U.S. Geological Survey Open-File Report 80–3, 4 sheets, scale 1:250,000. - Farnsworth, R.K., Thompson, E.S., and Peck, E.L., 1982,Evaporation atlas for the contiguous 48 United States:Washington D.C., National Oceanographic and Atmospheric Administration Technical Report NWS 33, 26 p. - Fishman, M.J., Pritt, J.W., and Raese, J.W., 1994, Guideline for method validation and publication: National Water Quality Laboratory Standard Operating Procedure MX0015.0., 11 p. - Fitzgerald, J., 1996, Residence time of ground water issuing from the south rim aquifer in the eastern Grand Canyon: Las Vegas, University of Nevada, master's thesis, May 1996, 103 p. - Flint, A.L., Flint, L.E., Hevesi, J.A., and Blainey, J.B., 2004, Fundamental concepts of recharge in the desert southwest—A regional modeling perspective, *in* Hogan, J.F., Phillips, F.M., and Scanlon, B.R., eds., Groundwater recharge in a desert environment—The southwestern United States: American Geophysical Union Water Science and Applications Series, v. 9, p. 159–184, doi:10.1029/0009WSA10. - Flint, A.L., and Flint, L.E., 2007, Application of the basin characterization model to estimate in-place recharge and runoff potential in the Basin and Range carbonate-rock aquifer system, White Pine County, Nevada, and adjacent areas in Nevada and Utah: U.S. Geological Survey Scientific Investigations Report 2007–5099, 20 p. - Foust, Jr., R.D., and Hope, Steve, 1985, Seasonal trends in the chemical composition of Grand Canyon waters: Flagstaff, Ariz., Ralph M. Bilby Research Center, Northern Arizona University, March 1985, 39 p., one appendix. - Fritz, P., and Fontes, Jean-Charles, 1980, Handbook of environmental isotope geochemistry, v. 1–2: Amsterdam, Elsevier Scientific Publishing Company, 557 p. - Garbarino, J.R., Kanagy, L.K., and Cree, M.E., 2006, Determination of elements in natural-water, biota, sediment, and soil samples using collision/reaction cell inductively coupled plasma–mass spectrometry: U.S. Geological Survey Techniques and Methods, book 5, sec. B, chap. 1, 88 p. - Garbarino, J.R., and Taylor, H.E., 1979, An inductively coupled plasma atomic–emission spectrometric method for routine water quality testing: Applied Spectroscopy, v. 33, p. 220–225. - Garbarino, J.R., and Taylor, H.E., 1996, Inductively coupled plasma—mass spectrometric method for the determination of dissolved trace elements in natural water: U.S. Geological Survey Open-File Report 94–358, 88 p. - Goings, D.B., 1985, Spring flow in a portion of Grand Canyon National Park, Arizona: Las Vegas University of Nevada, master's thesis, CPSU/UNLV 033/01, June 1985, 60 p. - Grand Canyon National Park, 2006, Community fact sheet— Orphan Mine site: National Park Service, Grand Canyon National Park Fact Sheet, revision2, February 2006. 1 p. http://www.nps.gov/grca/parkmgmt/upload/orphan1.pdf. Accessed Jan. 15, 2010. - Gregory, H.E., 1916, The Navajo country—A geographic and hydrographic reconnaissance of parts of Arizona, New Mexico, and Utah: U.S. Geological Survey Water-Supply Paper 380, 219 p. - Hart, R.J., Ward, J.J., Bills, D.J., and Flynn, M.E., 2002, Generalized hydrogeology and ground-water budget for the C aquifer, Little Colorado River Basin and parts of the Verde and Salt River Basins, Arizona and New Mexico: U.S. Geological Survey Water-Resources Investigations Report 02–4026, 47 p., 1 plate. - Hoffman, G.L., Fishman, M.J., and Garbarino, J.R., 1996, Methods of analysis by the U.S. Geological Survey National Water Quality Laboratory—In-bottle acid digestion of whole-water samples: U.S. Geological Survey Open-File Report 96–225, 28 p. - Hopkins, R.T., Fox, J.P., Campbell, W.L., and Antweiler, J.C., 1984a, Analytical results and sample locality map of stream-sediment, panned-concentrate, rock, and water samples from the Andrus Canyon, Grassy Mountain, Last Chance Canyon, Mustang Point, Nevershine Mesa, Pigeon Canyon, and Snap Point Wilderness Study Areas, Mohave County, Arizona: U.S. Geological Survey Open-File Report 84–288, 34 p. - Hopkins, R.T., Fox, J.P., Campbell, W.L., and Antweiler, J.C., 1984b, Analytical results and sample locality map of stream sediment, panned-concentrates, soil, and rock samples from the Kanab Creek (B3060) Roadless Area, Coconino and Mohave counties, Arizona: U.S. Geological Survey Open-File Report 84–291, 18 p. - Hualapai Water Resources Department, 1995, Hualapai Reservation water-quality assessment report 305(b), 1995: Hualapai Water Resources Department, Peach Springs, Arizona, with assistance from the U.S. Geological Survey, June 1995, 101 p. - Huntoon, P.W., 1974, Synopsis of Laramide and post-Laramide structural geology of the eastern Grand Canyon, Arizona, *in* Karlstrom, T.N.V., Swann, G.A., and Eastwood, R.L., eds., Geology of northern Arizona *with notes on* archaeology and paleoclimate—Regional studies: Geological Society of America, Rocky Mountain Section Meeting, Flagstaff, Arizona, part 1, p. 317–335. - Huntoon, P.W., 1977, Holocene faulting in the western Grand Canyon, Geological Society of America Bulletin, November 1977, v. 88, p. 1619–1622. - Huntoon, P.W., 2000a, Variability of karstic permeability between unconfined and confined aquifers, Grand Canyon region, Arizona: Environmental and Engineering Geoscience, May 2000, v. VI, no. 2, p. 155–170. - Huntoon, P.W., 2000b, Karstification associated with ground-water circulation through the Redwall artesian aquifer, Grand Canyon, Arizona, U.S.A., *in* Klimchouk, AB., Ford, D, C., Palmer, A.N., and Dreybrodt, W., eds., Speleogenesis—Evolution of karst aquifers: Huntsville, National Speleological Society, Inc., p. 287–291. - International Uranium Corp., 1999, Letter report to Craig Dewalt, ADEQ from Donn M. Pillmore, January 29, 1999. - Johnson, P.W., and Sanderson, R.B., 1968, Spring flow into the Colorado River—Lees Ferry to Lake Mead, Arizona: Arizona State Land Department Water-Resources Report 34, 26 p. - Kendall, C., and Caldwell, E.A., 1998, Fundamentals of isotope geochemistry, in Kendall, C. and McDonnell, J.J., eds., Isotope tracers in catchment hydrology: Amsterdam, Elsevier Scientific Publishing Company, p. 51–86. - Kessler, J.A., 2002, Grand Canyon springs and the Redwall-Muav aquifer—Comparison of geologic framework and groundwater flow models: Flagstaff, Northern Arizona University, unpublished master's thesis, 122 p. - Koterba, M.T., Wilde, F.D., and Lapham, W.W., 1995, Ground-water data-collection protocols and procedures for the National Water-Quality Assessment Program— Collection and documentation of water-quality samples and related data: U.S. geological Survey Open-File Report 95–399, 113 p. - Kraemer, T.F., 2005, Radium isotopes in Cayuga Lake, New York—Indicators of inflow and mixing processes: Limnology and Oceanography, v. 50, no. 1, p. 158–168. - Kraemer, T.F., Doughten, M.W., and Bullen, T.D., 2002, Use of ICP/MS with ultrasonic nebulizer for routine determination of uranium activity ratios in natural water: Environmental Science & Technology, v. 36, p. 4899–4904. - LaRue, E.C., 1925, Water power and flood control of Colorado River below Green River, Utah: U.S. Geological Survey Water-Supply Paper 556, 176 p. - Langmuir, D., 1978, Uranium solution-mineral equilibria at low temperatures with applications to sedimentary ore deposits: Geochimica et Cosmochimica Acta, 42, pp. 547–569. - Levings, G.W., and Farrar, C.D., 1978, Maps showing ground-water conditions in the House Rock area, Coconino County, Arizona—1976: U.S. Geological Survey Water-Resources Investigations Report 78–15, 17 p., 1 sheet. - Levings, G.W., and Farrar, C.D., 1979a, Map showing ground-water conditions in the Kanab Area, Coconino and Mohave Counties, Arizona—1976: U.S. Geological Survey Water-Resources Investigations Open-File Report 79–1070, 32 p., 2 sheets. - Levings, G.W., and Farrar, C.D., 1979b, Map showing ground-water conditions in the Virgin River, Grand Wash, and Shiviwits areas, Mohave County, Arizona—1976: U.S. Geological Survey Water-Resources Investigations Open-File Report 79–57, 24 p., 1 sheet. - Liebe, Dirk, 2003, The use of the ²³⁴U/²³⁸U activity ratio at the characterization of springs and surface streams in Grand Canyon National Park, Arizona: Dresden, Saxony, Germany, Hochschule fur Technik und Wirtschaft Dresden, M.S. thesis, 105 p. - Longsworth, S.A., 1994, Hydrogeology and water chemistry of abandoned uranium mines and radiochemistry of soil leachate, Monument Valley and Cameron areas, Arizona and Utah: U.S. Geological Survey Water Resources Investigations Report 93–4226, 43 p. - McGavock, E.H., 1968, Basic ground-water data for southern Coconino County,
Arizona: Phoenix, Arizona State Land Department Water-Resources Report 33, 48 p. - McGavock, E.H., Anderson, T.W., Moosburner, Otto, and Mann, L.J., 1986, Water resources of southern Coconino County, Arizona: Phoenix, Arizona Department of Water Resources Bulletin 4, 53 p. - Melis, T.S., Phillips, W.M., Webb, R.H., and Bills, D.J., 1996, When the blue-green waters turn red—Historical flooding in Havasu Creek, Arizona: U.S. Geological Survey Water-Resources Investigations Report 96–4059, 136 p. - Melis, T.S., Webb, R.H., Griffiths, P.G., and Wise, T.J., 1994, Magnitude and frequency data for historic debris flows in the Grand Canyon National Park and vicinity, Arizona: U.S. Geological Survey Water-Reosurces Investigations Report 94–4214, 285 p. - Metzger, D.G., 1961, Geology in relation to availability of water along the south rim, Grand Canyon National Park, Arizona: U.S. Geological Survey Water-Supply Paper 1475–C, 138 p. - Mitko, K., and Bebek, M., 1999, ICP–OES determination of trace elements in salinated water: Atomic Spectroscopy, v. 20, p. 217–223. - Mitko, K., and Bebek, M., 2000, Determination of major elements in saline water samples using a dual-view ICP-OES: Atomic Spectroscopy, v. 21, p. 77–85. - Monroe, S.A., Antweiler, R.C., Hart, R.J., Taylor, H.E., Truini, M., Rihs, J.R., and Felger, T.J., 2005, Chemical characteristics of ground-water discharge at selected springs, south rim Grand Canyon, Arizona: U.S. Geological Survey Scientific Investigations Report 04–5146, 59 p., 1 plate. - National Bureau of Standards (National Institute of Standards and Technology), 1984, Certificate for standard reference material 1643b, trace elements in water: Washington, D.C. - National Water Quality Laboratory, 1998, Determination of elements in whole-water digests using inductively coupled plasma—optical emission spectrometry and inductively coupled plasma—mass spectrometry: U.S. Geological Survey Open-File Report 98–165, 101 p. - Natural Resources Consulting Engineers, Inc., 1999, Field study of springs and other hydrologic features on the Havasupai Reservation, Arizona: Fort Collins, Colo., Natural Resources Consulting Engineers, Inc., 28 p. - Natural Resources Consulting Engineers, Inc., 2000, Field study of springs and Bar Four Well on the Havasupai Reservation, Arizona: Fort Collins, Colo., Natural Resources Consulting Engineers, Inc., Fort Collins, 26 p. - Office of Nuclear Waste Isolation, 1985, Marble canyon spring sampling investigation: Technical Report BMI/ONWI-514, 62 p. - Olson, D.M., Dinerstien, E., Wikramanayake, E.D., Burgress, N.D., Powell, G.V.N., Underwood, E.C., D'Amico, J.A., Itoua, I., Strand, H.E., Morrison, J.C., Loucks, C.J., Allnutt, T.F., Ricketts, T.H., Kura, Y., Lamoreux, J.F., Wettengel, W.W., Hedeo, P., and Kassem, K.R., 2001, Terrestrial ecoregions of the world—A new map of life on Earth: Bio Science, v. 51, p. 933–938. - Osmond, J.K., and Cowart, J.B., 1992, Groundwater, *in* Uranium-series disequilibrium—Applications to earth, marine, and environmental sciences, Ivanovich, M., and Harmon, R.S., eds.: Oxford, U.K., Clarendon Press, p. 259–289. - Paces, J.B., Ludwig, K.R., Peterman, Z.E., and Neymark, L.A., 2002, 234U/238U evidence for local recharge and patterns of ground-water flow in the vicinity of Yucca Mountain, Nevada, USA: Applied Geochemistry, v. 17, p. 751–779 - Peterson, J.E., Buell, S.E., Cadigan, R.A., Felmlee, J.K., and Sprakis, C.S., 1977, Uranium, radium and selected metallic-element analyses of spring water and travertine samples from the Grand Canyon, Arizona: U.S. Geological Survey Open-File Report 77–36, 7 p. - Rantz, S.E., and others, 1982, Measurement and computation of streamflow, v. 1, Measurement of stage and discharge: U.S. Geological Survey Water-Supply Paper 2175, 284 p. - Ross, L.E.V., 2005, Interpretive three-dimensional numerical groundwater flow modeling, Roaring Springs, Grand Canyon, Arizona: Flagstaff, Master's Thesis, Department of Geology, Northern Arizona University, December 2005, 120 p. - Rote, J.J., Flynn, M.E., and Bills, D.J., 1997, Hydrologic data, Colorado River and major tributaries, Glen Canyon Dam to Diamond Creek, Arizona, water years 1990–95: U.S. Geological Survey, Open-File Report 97–250, 474 p. - Roth, D.A., 1994, Ultratrace analysis of mercury and its distribution in some natural waters in the United States: Fort Collins, Colorado State University, Department of Chemistry Ph.D. dissertation, 309 p. - Roth, D.A., Taylor, H.E., Domagalski, J., Dileanis, P., Peart, D.B., Antweiler, R.C., and Alpers, C.N., 2001, Distribution of inorganic mercury in Sacramento River water and sediments: Archives of Environmental Contamination and Toxicology, v. 40, p. 161–172. - Sanford, R.F., 1982, Preliminary model of regional Mesozoic groundwater flow and uranium deposition in the Colorado Plateau: Geology, July 1982, v. 10, p., 248–352. - Smith, S.M., 2006, National Geochemical Database reformatted data from the National Uranium Resource Evaluation (NURE) Hydrogeochemical and Stream Sediment Reconnaissance (HSSR) program: U.S. Geological Survey Open-File Report 97–0492, version 1.40, http://pubs.usgs.gov/of/1997/ofr-97-0492/, accessed January 13, 2010. - Spamer, E.E., compiler, *with* G.H. Billingsley, W.J. Breed, R.C. Euler, D.A. House, Grace Keroher, Valerie Meyer, Richard Quartaroli, L.E. Stevens, and L.M. Hinchliffe)1990, Bibliography of the Grand Canyon and the lower Colorado River from 1540: Grand Canyon Natural History Association Monograph 8, 370 p. - Steiger, R.H., and Jäger, E., 1977, Subcommission on geochronology—Convention on the use of decay constants in geo- and cosmochronology: Earth and Planetary Science Letters, v. 36, p. 359–362. - Stuiver, Minze, and Polach, H.A., 1977, Discussion of reporting ¹⁴C data: Radiocarbon, v. 19, no. 3, p. 355–363. - Szabo, B.J., Kolesar, P.T., Riggs, A.C., Winograd, I.J., and Ludwig, K.R., 1994. Paleoclimatic inferences from a 120,000-yr calcite record of water-table fluctuation in Browns Room of Devils Hole, Nevada: Quaternary Research v. 41, no. 1, p. 59–69. - Taylor, H.E., 2000, Inorganic substances, mass spectrometric in the analysis of, *in* Meyers, R.A., ed., Encyclopedia of analytical chemistry: Chichester, England, John Wiley and Sons, Ltd., p. 11761–11773. - Taylor, H.E., Berghoff, K., Andrews, E.D., Antweiler, R.C., Brinton, T.I., Miller, C., Peart, D.B., and Roth, D.A., 1997, Water quality of springs and seeps in Glen Canyon National Recreation Area: National Park Service Technical Report NPS/NRWRD/NRTR-97/128, 19 p. - Taylor, H.E., Peart, D.B., Antweiler, R.C., Brinton, T.I., Campbell, W.L., Garbarino, J.R., Roth, D.A., Hart, R.J., and Averett, R.C., 1996, Data from synoptic water quality studies on the Colorado River in the Grand Canyon, Arizona, November 1990 and June 1991: U.S. Geological Survey Open-File Report 96–614, 176 p. - Taylor, H.E., Spence, J.R., Antweiler, R.C., Berghoff, K., Plowman, T.I., Peart, D.B., and Roth, D.A., 2004, Water quality and quantity of selected springs and seeps along the Colorado River corridor, Utah and Arizona—Arches National Park, Canyonlands National Park, Glen Canyon National Recreation Area, and Grand Canyon National Park, 1997–98: U.S. Geological Survey Open-File Report 2003–496, 33 p. - Taylor, O.J., Hood, J.W., and Zimmerman, E.A., 1986, Hydrogeologic framework of the upper Colorado River basin—excluding the San Juan Basin—Colorado, Utah, Wyoming, and Arizona: U.S. Geological Survey Hydrologic Investigations Atlas HA–687, scale 1:3,000,000, 2 sheets. - The PRISM Group at Oregon State University, 2006, United States monthly or annual precipitation, 1971–2000: PRISM Climate Group, Oregon State University, accessed May 29, 2008, at http://www.prism.oregonstate.edu. - Thomas, B.E., 2003, Water-quality data for Walnut Canyon and Wupatki National Monuments, Arizona, 2001–02: U.S. Geological Survey Open-File Report 03–286, 13 p. - U.S. Environmental Protection Agency Region VIII, 1973, Radium-226, uranium and other radiological data from water quality surveillance stations located in the Colorado River Basin of Colorado, Utah, New Mexico and Arizona—January 1961 through June 1972: 155 p. - U.S. Environmental Protection Agency, 1976, Quality criteria for water 1976 [The Red Book]: U.S. Environmental Agency number 440976023, July 1976, 534 p. - U.S. Environmental Protection Agency, 2000. National primary drinking water regulations—Radionuclides, Final Rule: Federal Register, U.S. Code of Federal Regulations, December 7, 2000, v. 65, no. 236, p. 76708–76753. - U.S. Environmental Protection Agency, 2004, Drinking water standards and health advisories: Washington, D.C., EPA 822–R–04–005, 12 p. - U.S. Environmental Protection Agency, 2009, Drinking water contaminants: http://www.epa.gov/safewater/contaminants/index.html, accessed October 2009 [from table 5]. - U.S. Geological Survey, 2009a, Mineral resources on-line spatial data—Geochemistry of water samples in the US from the NURE-HSSR database: http://tin.er.usgs.gov/nure/water/, accessed November 4, 2009. - U.S. Geological Survey, 2009b, National Water Information System (NWISWeb): U.S. Geological Survey database, accessed October 16, 2009 at http://waterdata.usgs.gov/nwis/. - Van Gosen, B.S., and Wenrich, K.J., 1989, Ground magnetometer surveys over known and suspected breccia pipes on the Coconino Plateau, northwestern Arizona: U.S. Geological Survey Bulletin 1683–C, 31 p. - Webb, R.H., Smith, S.S., and McCord, V.A.S., 1991, Historic channel change of Kanab Creek, southern Utah and northern Arizona: Grand Canyon Natural History Association monograph 9, 91 p. - Wenrich, K.J., Billingsley, G.H., and Huntoon, P.W., 1997; Breccia-pipe and geologic map of the northeastern part of the Hualapai
Indian Reservation and vicinity, Arizona: U.S. Geological Survey I–Map 2440. - Wenrich, K.J., Boundy, S.Q., Aumente-Modreski, R., Schwarz, S.P., Sutphin, H.B., and Been, J.M., 1994, A hydrogeochemical survey for mineralized breccia pipes—Data from springs, wells, and streams on the Hualapai Indian Reservation, northwestern Arizona: U.S. Geological Survey Open-File Report 93–619, 66 p. - Wenrich, K.J., and Sutphin, H.B., 1989, Lithotectonic setting necessary for formation of a uranium-rich, solution-collapse breccia-pipe province, Grand Canyon region, Arizona, U.S. Geological Survey Open-File Report 89–173, 33 p. - Wershaw, R.L., Fishman, M.J., Grabbe, R.R., and Lowe, L.E., eds., 1987, Methods for the determination of organic substances in water and fluvial sediments: U. S. Geological Survey Techniques of Water-Resources Investigations, book 5, chap. A3, p. 6–7. - Wigley, T.M.L., and Muller, A.B., 1981, Fractionation corrections in radiocarbon dating: Radiocarbon, v. 23, no. 2, p. 173–190. - Wilde, F.D., and Radtke, D.B., eds., 1998, National field manual for the collection of water-quality data—Field measurements: U.S. Geological Survey Techniques of Water-Resources Investigations, book 9, chap. A6. - Young, R.A., 2008, Pre-Colorado River drainage in the western Grand Canyon—Potential influence on Miocene stratigraphy in Grand Wash trough: Geological Society of America Special Papers 2008, v. 439, p. 319–333 - Zukosky, K.A., 1995, An assessment of the potential to use water chemistry parameters to define ground water flow pathways at Grand Canyon National Park, Arizona:Las Vegas, Department of Geoscience, University of Nevada, master's thesis, 105 p. # Appendix 1. Northern Arizona University Isotope and Radiochemistry Laboratory Methods for Dissolved Uranium and Uranium Isotope Analysis of Spring-Water and Well-Water Samples Collected from Sites in Northern Arizona A duplicate set of water samples were sent to the Northern Arizona University (NAU) Isotope and Radiochemistry Laboratory, Flagstaff, Ariz., for dissolved uranium and uranium isotopes analysis. The NAU Laboratory used a 20 mL aliquot for analysis pipetted volumetrically into a precleaned 50 mL polypropylene test tube along with tracemetal grade nitric acid (16 M, 2 mL) and a known amount of purified ²³³U tracer solution. After sample-spike equilibration, uranium was purified using 50 mg of UTEVA resin beads (50–100 μm) added to each sample, agitated for 30 minutes, and retained on an ion-exchange column. Columns were rinsed three times with 1 mL of 2 M HNO₃, followed by elution of uranium using 1.0 mL water, 1.0 mL 0.05 M ammonium oxalate, and 1.0 mL water. Chemical process blanks (n=3) were run through the entire sample preparation process along with duplicates of two samples. Inductively coupled plasmamass spectrometer (ICP-MS) analyses were conducted using a Thermo X Series II quadrupole ICP-MS equipped with an APEX HF sample introduction system (ESI Scientific, Omaha, Nebr.) operating in peak-jumping mode (10 millisecond dwell at each of 232Th, 233U, 234U, and 235U peaks with 1,500 sweeps per integration). An analysis consisted of three sequential integrations, each requiring 70 seconds. Resulting data represent the average and standard deviations for these three integrations. The sample introduction system was rinsed between samples with an aqueous solution containing 0.005 M ammonium oxalate and 0.1 M HNO3 while monitoring the ²³⁵U⁺ ion beam was monitored until the signal reached levels typical of the blanks. Average blank results were used to correct ²³⁴U⁺ and ²³⁵U⁺ signals. Corrections to the ²³³U⁺ signal for contributions of ThH+ were not necessary because Th is virtually absent in all samples. Mass bias corrections were applied based on external measurements of ²³⁸U/²³⁵U in natural U solutions. Corrected ²³⁴U/²³⁵U atom ratios were converted to ²³⁴U/²³⁸U activity ratios as follows: AR $234/238 = (^{234}U/^{235}U) \times (1/137.88) / 0.00005472$ (1) where (1/137.88) is the ²³⁵U/²³⁸U atom ratio in nature (constant within 0.1 percent) and 0.00005472 is the ²³⁴U/²³⁸U atom ratio at secular equilibrium. (Steiger and Jäger, 1977; Cheng and others, 2000). Eight blocks of ²³⁴U/²³⁵U atom ratios were collected at different times during the analysis of a uranium solution prepared from "modern coral." This material has the activity ratio characteristic of modern seawater (see following table). #### **Uranium Atomic Ratios in Modern Corals** [The expected atomic ratio in modern seawater is 1.148±0.002. AR 234/238, atomic ratio of uranium-234 to uranium-238; SD, standard deviation | Block | AR 234/238 | SD | |---------|------------|-------| | 1 | 1.158 | 0.001 | | 2 | 1.154 | 0.004 | | 3 | 1.153 | 0.001 | | 4 | 1.154 | 0.003 | | 5 | 1.150 | 0.002 | | 6 | 1.158 | 0.006 | | 7 | 1.156 | 0.009 | | 8 | 1.155 | 0.006 | | Average | 1.155 | 0.003 | The expected AR in modern seawater is 1.148±0.002 (Szabo and others, 1994). The average NAU value of 1.155 for the atomic ratio of uranium-234 to uranium-238 (AR 234/238) is in close agreement with the expected value for modern seawater (1.148±0.002). Given the large differences among AR 234/238 values observed for unknown samples, the slight bias between measured and expected seawater AR 234/238 values is insignificant. Uranium concentrations in the water samples were obtained from the correct ²³³U/²³⁵U and standard isotope dilution calculations. Duplicate analyses of two water samples (Showerbath Spring and Rider Spring) are in excellent agreement for both activity ratios and uranium concentrations. ## Appendix 2. Water Chemistry Data from Water Samples Collected from Springs and Wells Sampled in Northern Arizona in 2009 ### Table A. Analysis results from all laboratories. These terms are used on the following pages in table A: [H, Havasu Creek drainage; K, Kanab Creek; M, Marble Platform; P, perched water-bearing zones in the Coconino Sandstone and sandstones in the Supai Formation; R, Redwall-Muav aquifer; AM, active mines; NM, not mined; RM, reclaimed mines; Bullen, USGS National Research Program Laboratory, Menlo Park, California; Coplen, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Kraemer, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; AASCE, atomic absorption spectrometry-chelation extraction; AASD, atomic absorption spectrometry direct; AAS-GF, atomic absorption spectrophotometry-graphite furnace; AASH, atomic absorption spectrometry hydride; AES, atomic emission spectroscopy; AES-DCP, atomic emission spectrometry-direct current plasma; CCRDSF, colorimetry hydrazine reduction-diazotization segmented flow; CPBDSF, colorimetry phosphormolydate block digester segmented flow; CS, colorimetry salicylate-hypochlorite; CV-AFS, cold vapor-atomic fluorescence spectroscopy; EISE, electrometry ion-selective electrode; IC, ion chromatography; $ICP\!-\!OES, inductively\ coupled\ plasma-optical\ emission\ spectroscopy;$ ICP-AES, inductively coupled plasma-atomic emission spectroscopy; $ICP\!-\!MS, inductively \ coupled \ plasma-mass \ spectrometry;$ KDM, Kjeldahl digestion method; --, not available; <, less than; °C, degree Celsius; ‰, per mil; e, estimated; field, value determined at the site; gal/min, gallon per minute; $\mu g/L$, microgram per liter; μS/cm, microsiemen per centimeter at 25°C; mg CaCO3/L, milligram calcium carbonate per liter; $mg\ N/L, milligram\ nitrogen\ per\ liter;$ mg P/L, milligram phosphorus per liter; mg/L, milligram per liter; mm Hg, millimeter of mercury; nm, not measured; ns, no sample; pC/L, picocurie per liter; R, results less than sample-specific reporting limit; SD, standard deviation; TU, tritium unit; unf, unfiltered] Table A. Analysis results from all laboratories. | Spring or well | Geographic
region | Groundwater
source | Mining
condition | Element
Lab
Method
Units | Silver
NWQL
AASGF
µg/L | Aluminum
NWQL
AES-DCP
µg/L | Aluminum
Doughten
ICP–MS
µg/L | Aluminum
Taylor
ICP-MS
µg/L | Aluminum-
SD
Taylor
ICP-MS
µg/L | |--------------------------------|----------------------|-----------------------|---------------------|-----------------------------------|---------------------------------|-------------------------------------|--|--------------------------------------|---| | Buck Farm Spring | M | R | NM | | | <4 | <1 | ns | ns | | Buck Farm Spring | M | R | NM | | < 0.008 | <4 | ns | ns | ns | | Fence Spring | M | R | NM | | < 0.008 | <4 | 2 | ns | ns | | Hanging Spring | M | R | NM | | < 0.008 | <4 | 2 | ns | ns | | Hole in the Wall Spring | M | R | NM | | < 0.008 | <4 | 1 | ns | ns | | South Canyon Spring | M | P | NM | | | ns | 1 | 0.62 | 0.04 | | South Canyon Spring | M | P | NM | | | ns | ns | 0.56 | 0.03 | | Unknown Spring | M | R | NM | | < 0.008 | <4 | 2 | ns | ns | | Unknown Spring | M | R | NM | | < 0.008 | 3.8e | 2 | ns | ns | | Vasey's Paradise | M | R | NM | | | ns | 2 | ns | ns | | Clearwater Spring | K | P | NM | | | <8 | <5 | 0.32 | 0.02 | | Clearwater Spring | K | P | NM | | | ns | ns | 0.35 | 0.02 | | Hotel Spring | K | P | AM | | < 0.008 | 3.1e | 4 | 3.2 | 0.02 | | Hotel Spring | K | P | AM | | | ns | ns | 3.2 | 0.1 | | Kanab Spring | K | R | AM | | < 0.008 | <4 | <1 | 0.48 | 0.02 | | Kanab Spring | K | R | AM | | < 0.008 | <4 | ns | 0.45 | 0.02 | | Lower Jumpup Spring | K | P | NM | | < 0.004 | <12 | 1 | 0.69 | 0.04 | | Lower Jumpup
Spring | K | P | NM | | | ns | ns | 0.65 | 0.00 | | Mountain Sheep Spring | K | P | NM | | | <4 | 1 | 0.44 | 0.04 | | Mountain Sheep Spring | K | P | NM | | | <4 | ns | 0.44 | 0.01 | | Rider Spring | M | P | NM | | < 0.008 | <4 | 1 | ns | ns | | Rider Spring | M | P | NM | | ~0.008
 | | | ns | ns | | Rock Spring | K | P | RM | | | ns
<8 | ns
<5 | 0.66 | 0.05 | | 1 0 | K | P
P | RM | | | | | 0.87 | 0.03 | | Rock Spring | K
K | P
P | NM | | <0.008 | ns
<4 | ns
<1 | 0.87 | 0.04 | | Schmutz Spring | | P
P | | | | <4 | | | | | Schmutz Spring | K | R | NM | |
<0.000 | <4
<4 | ns
<1 | 0.43 | 0.00
0.02 | | Showerbath Spring | K | | AM | | < 0.008 | | | 0.25 | | | Showerbath Spring | K | R | AM | | | ns | ns | 0.31 | 0.04 | | Side Canyon Spring | K | R | AM | | < 0.008 | <4 | 1 | 0.28 | 0.02 | | Side Canyon Spring | K | R | AM | | | ns | ns | 0.25 | 0.01 | | Slide Spring | K | P | RM | | | <4 | <1 | 0.23 | 0.02 | | Slide Spring | K | P | RM | | | ns | ns | 0.22 | 0.04 | | Upper Jumpup Spring | K | P | NM | | < 0.008 | <4 | 1 | 0.21 | 0.01 | | Upper Jumpup Spring | K | P | NM | | | ns | ns | 0.25 | 0.01 | | Willow Spring
(Hack Canyon) | K | P | RM | | | <8 | <5 | 0.96 | 0.09 | | Willow Spring
(Hack Canyon) | K | P | RM | | | ns | ns | 0.60 | 0.01 | | Burnt Canyon Well | K | P | NM | | | <8 | <3 | 0.2 | 0.1 | | Burnt Canyon Well | K | P | NM | | | ns | ns | 0.2 | 0.1 | | Canyon Mine Well | Н | R | AM | | < 0.008 | 2.4e | <1 | 0.2 | 0.1 | | Canyon Mine Well | Н | R | AM | | | ns | ns | 0.3 | 0.1 | | Pinenut Well | K | R | AM | | | <4 | <3 | 0.3 | 0.1 | | Pinenut Well | K | R | AM | | | ns | ns | 0.1 | 0.0 | | Tom Land Well | K | P | NM | | | 10.8 | <3 | 0.1 | 0.1 | | Tom Land Well | K | P | NM | | | ns | ns | 0.2 | 0.0 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Arsenic
NWQL
ICP-MS
µg/L | Arsenic
Doughten
ICP-MS
µg/L | Arsenic
Taylor
ICP-MS
µg/L | Arsenic-
SD
Taylor
ICP – MS
µg/L | Boron
NWQL
AES-DCP
μg/L | Boron
Doughten
ICP–MS
µg/L | Boron
Taylor
ICP-MS/AES
µg/L | Boron-
SD
Taylor
ICP-MS/AES
µg/L | |-----------------------------|-----------------------------------|---------------------------------------|-------------------------------------|--|----------------------------------|-------------------------------------|---------------------------------------|--| | Buck Farm Spring | 0.95 | 1.2 | ns | ns | 59 | 60 | ns | ns | | Buck Farm Spring | 0.99 | ns | ns | ns | 58 | ns | ns | ns | | Fence Spring | 16.4 | 16.0 | ns | ns | 483 | 380 | ns | ns | | Hanging Spring | 2.3 | 2.3 | ns | ns | 11 | <20 | ns | ns | | Hole in the Wall Spring | 2.2 | 2.3 | ns | ns | 11 | <20 | ns | ns | | South Canyon Spring | ns | 1.5 | 1.4 | 0.1 | ns | 30 | 26 | 2 | | South Canyon Spring | ns | ns | 1.4 | 0.0 | ns | ns | 24 | 2 | | Unknown Spring | 2.2 | 2.3 | ns | ns | 12 | <20 | ns | ns | | Unknown Spring | 2.2 | 2.3 | ns | ns | 12 | <20 | ns | ns | | Vasey's Paradise | ns | 1.9 | ns | ns | ns | <20 | ns | ns | | Clearwater Spring | 0.93 | 2.0 | 1.3 | 0.0 | 365 | 360 | 350 | 7 | | Clearwater Spring | 0.93
ns | ns | 1.4 | 0.0 | ns | ns | 353 | 11 | | | 6.2 | 6.9 | 6.4 | 0.0 | 171 | 190 | 176 | 7 | | Hotel Spring | | | 6.5 | 0.0 | | | 175 | 3 | | Hotel Spring | ns | ns
2.0 | | | ns | ns | 58 | | | Kanab Spring | 1.8 | 2.0 | 1.8 | 0.0 | 57 | 60 | | 3 | | Kanab Spring | 1.8 | ns | 1.8 | 0.1 | 59 | ns | 56 | 2 | | Lower Jumpup Spring | 1.2 | 2.1 | 1.4 | 0.1 | 100 | 130 | 128 | 5 | | Lower Jumpup Spring | ns | ns | 1.4 | 0.1 | ns | ns | 131 | 7 | | Mountain Sheep Spring | 0.9 | 1.9 | 1.3 | 0.1 | 89 | 120 | 113 | 5 | | Mountain Sheep Spring | 0.89 | ns | 1.3 | 0.0 | 72 | ns | 111 | 4 | | Rider Spring | 4.8 | 5.7 | ns | ns | 559 | 580 | ns | ns | | Rider Spring | ns | Rock Spring | 0.3 | 2.0 | 0.41 | 0.04 | 174 | 260 | 230 | 1 | | Rock Spring | ns | ns | 0.40 | 0.09 | ns | ns | 240 | 26 | | Schmutz Spring | 1.9 | 2.8 | 1.8 | 0.1 | 102 | 100 | 102 | 3 | | Schmutz Spring | 1.8 | ns | 1.9 | 0.0 | 89 | ns | 104 | 11 | | Showerbath Spring | 1.2 | 1.7 | 1.4 | 0.0 | 62 | 70 | 65 | 3 | | Showerbath Spring | ns | ns | 1.4 | 0.1 | ns | ns | 63 | 3 | | Side Canyon Spring | 1.7 | 2.3 | 1.7 | 0.1 | 105 | 100 | 100 | 5 | | Side Canyon Spring | ns | ns | 1.7 | 0.1 | ns | ns | 98 | 7 | | Slide Spring | 0.5 | 1.6 | 0.77 | 0.02 | 61 | 70 | 63 | 5 | | Slide Spring | ns | ns | 0.77 | 0.03 | ns | ns | 59 | 4 | | Upper Jumpup Spring | 0.92 | 1.9 | 1.0 | 0.1 | 43 | 50 | 40 | 3 | | Upper Jumpup Spring | ns | ns | 1.1 | 0.1 | ns | ns | 41 | 4 | | Willow Spring (Hack Canyon) | 0.79 | 3.0 | 1.2 | 0.0 | 345 | 330 | 325 | 7 | | Willow Spring | ns | ns | 1.2 | 0.1 | ns | ns | 325 | 12 | | (Hack Canyon) | 13.00 | 12.1 | 13 | 0 | 324 | 460 | 481 | 13 | | Burnt Canyon Well | | | 13 | | | | | | | Burnt Canyon Well | ns | ns
0.4 | | 0 | ns
26 | ns | 469 | 15 | | Canyon Mine Well | 0.16 | 0.4 | 0.26 | 0.04 | 36 | 40 | 37 | 1 | | Canyon Mine Well | ns | ns | 0.26 | 0.02 | ns | ns | 34 | 1 | | Pinenut Well | 5.8 | 5.5 | 6.2 | 0.4 | 242 | 320 | 311 | 8 | | Pinenut Well | ns | ns | 6.3 | 0.2 | ns | ns | 323 | 4 | | Tom Land Well | 0.21 | 1.6 | 0.41 | 0.03 | 244 | 330 | 310 | 7 | | Tom Land Well | ns | ns | 0.39 | 0.06 | ns | ns | 311 | 7 | 206 Table A. Analysis results from all laboratories.—Continued | Spring or well | Barium
NWQL
AASD
μg/L | Barium
Doughten
ICP–MS
µg/L | Barium
Taylor
ICP-MS/AES
µg/L | Barium-SD
Taylor
ICP–MS/AES
µg/L | Beryllium
NWQL
ICP-MS
µg/L | Beryllium
Taylor
ICP-MS
µg/L | Beryllium-
SD
Taylor
ICP-MS
µg/L | Bismuth
Taylor
ICP–MS
µg/L | Bismuth-
SD
Taylor
ICP-MS
µg/L | |-------------------------|--------------------------------|--------------------------------------|--|---|-------------------------------------|---------------------------------------|--|-------------------------------------|--| | Buck Farm Spring | 31 | 30 | ns | ns | < 0.02 | ns | ns | ns | ns | | Buck Farm Spring | 31 | ns | ns | ns | < 0.02 | ns | ns | ns | ns | | Fence Spring | 52 | 54 | ns | ns | 0.04 | ns | ns | ns | ns | | Hanging Spring | 181 | 65 | ns | ns | < 0.02 | ns | ns | ns | ns | | Hole in the Wall Spring | 178 | 162 | ns | ns | < 0.02 | ns | ns | ns | ns | | South Canyon Spring | ns | 72 | 74 | 2 | ns | < 0.02 | 0.02 | < 0.006 | 0.001 | | South Canyon Spring | ns | ns | 73 | 2 | ns | < 0.02 | 0.01 | < 0.006 | 0.000 | | Unknown Spring | 180 | 166 | ns | ns | < 0.02 | ns | ns | ns | ns | | Unknown Spring | 178 | 165 | ns | ns | < 0.02 | ns | ns | ns | ns | | Vasey's Paradise | ns | 134 | ns | Clearwater Spring | 22 | 22 | 21 | 1 | < 0.04 | < 0.02 | 0.01 | < 0.006 | 0.000 | | Clearwater Spring | ns | ns | 21 | 0 | ns | < 0.02 | 0.00 | < 0.006 | 0.000 | | Hotel Spring | 57 | 54 | 56 | 2 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.003 | | Hotel Spring | ns | ns | 57 | 1 | ns | < 0.02 | 0.01 | < 0.006 | 0.001 | | Kanab Spring | 25 | 24 | 25 | 0 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Kanab Spring | 26 | ns | 25 | 0 | < 0.02 | < 0.02 | 0.02 | < 0.006 | 0.002 | | Lower Jumpup Spring | 29 | 29 | 28 | 0 | < 0.06 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Lower Jumpup Spring | ns | ns | 28 | 1 | ns | < 0.02 | 0.02 | < 0.006 | 0.000 | | Mountain Sheep Spring | 18 | 19 | 18 | 0 | < 0.02 | 0.009 | 0.005 | < 0.006 | 0.001 | | Mountain Sheep Spring | 18 | ns | 18 | 0 | < 0.02 | 0.010 | 0.006 | < 0.006 | 0.002 | | Rider Spring | 8 | 8 | ns | ns | < 0.02 | ns | ns | ns | ns | | Rider Spring | ns | Rock Spring | 9 | 9 | 8.6 | 0.2 | < 0.04 | 0.007 | 0.002 | < 0.006 | 0.001 | | Rock Spring | ns | ns | 6.5 | 0.4 | ns | < 0.006 | 0.008 | < 0.006 | 0.001 | | Schmutz Spring | 7 | 9 | 8.5 | 0.5 | < 0.02 | < 0.02 | 0.02 | < 0.006 | 0.001 | | Schmutz Spring | 9 | ns | 8.4 | 0.8 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Showerbath Spring | 23 | 22 | 23 | 0.0 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.002 | | Showerbath Spring | ns | ns | 22 | 1 | ns | < 0.02 | 0.01 | < 0.006 | 0.001 | | Side Canyon Spring | 12 | 12 | 12 | 0 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Side Canyon Spring | ns | ns | 12 | 0 | ns | < 0.02 | 0.01 | < 0.006 | 0.001 | | Slide Spring | 10 | 10 | 10 | 0 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Slide Spring | ns | ns | 10 | 0 | ns | 0.02 | 0.01 | < 0.006 | 0.001 | | Upper Jumpup Spring | 11 | 11 | 11 | 0 | < 0.02 | < 0.02 | 0.01 | < 0.006 | 0.001 | | Upper Jumpup Spring | ns | ns | 11 | 0 | ns | < 0.02 | 0.00 | < 0.006 | 0.001 | | Willow Spring | 8 | 8 | 7.7 | 0.2 | < 0.04 | < 0.02 | 0.01 | < 0.006 | 0.000 | | (Hack Canyon) | o | 0 | 7.7 | 0.2 | \0.0 1 | V0.02 | 0.01 | <0.000 | 0.000 | | Willow Spring | ns | ns | 8.3 | 0.5 | ns | < 0.02 | 0.01 | < 0.006 | 0.002 | | 1 0 | 115 | 115 | 0.5 | 0.5 | 115 | <0.02 | 0.01 | <0.000 | 0.002 | | (Hack Canyon) | 7 | 8 | 7.7 | 0.5 | 0.06 | 0.04 | 0.01 | < 0.007 | 0.001 | | Burnt Canyon Well | | | 7.7 | 0.5 | | 0.04 | 0.01 | <0.007 | 0.001 | | Burnt Canyon Well | ns
70 | ns | | | ns | | | | | | Canyon Mine Well | 78 | 89 | 96
93 | 1
5 | <0.02 | <0.02 | 0.00 | <0.007 | 0.001 | | Canyon Mine Well | ns | ns | | | ns | <0.02 | 0.01 | <0.007 | 0.000 | | Pinenut Well | 11 | 10 | 11 | 1 | < 0.02 | <0.02 | 0.01 | <0.007 | 0.001 | | Pinenut Well | ns | ns | 11 | 0 | ns | <0.02 | 0.00 | < 0.007 | 0.001 | | Tom Land Well | 7 | 7 | 6.6 | 0.6 | 0.02e | <0.02 | 0.01 | < 0.007 | 0.001 | | Tom Land Well | ns | ns | 6.8 | 0.8 | ns | < 0.02 | 0.00 | < 0.007 | 0.001 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Bromine
Doughten
IC
mg/L | Calcium
NWQL
ICP-MS
mg/L |
Calcium
Doughten
ICP–OES
mg/L | Calcium
Taylor
ICP-AES
mg/L | Calcium-
SD
Taylor
ICP-AES
mg/L | Cadmium
NWQL
AASGF
µg/L | Cadmium
Doughten
ICP-MS
µg/L | Cadmium
Taylor
ICP-MS
µg/L | Cadmium
SD
Taylor
ICP-MS
µg/L | |--------------------------------|-----------------------------------|-----------------------------------|--|--------------------------------------|---|----------------------------------|---------------------------------------|-------------------------------------|---| | Buck Farm Spring | 0.07 | 95.1 | 94.4 | ns | ns | 0.01e | < 0.05 | ns | ns | | Buck Farm Spring | ns | ns | ns | ns | ns | < 0.02 | ns | ns | ns | | Fence Spring | 0.50 | 147 | 145 | ns | ns | 0.03 | < 0.05 | ns | ns | | Hanging Spring | 0.03 | 44.9 | 43.5 | ns | ns | 0.01e | < 0.05 | ns | ns | | Hole in the Wall Spring | 0.03 | 45.5 | 45.2 | ns | ns | < 0.02 | < 0.05 | ns | ns | | South Canyon Spring | ns | ns | 55.7 | 55 | 1 | ns | < 0.05 | < 0.002 | 0.002 | | South Canyon Spring | ns | ns | ns | 56 | 2 | ns | ns | < 0.002 | 0.000 | | Unknown Spring | 0.02 | 44.2 | 44.3 | ns | ns | < 0.02 | < 0.05 | ns | ns | | Unknown Spring | 0.02 | 11.2 | 44.1 | ns | ns | < 0.02 | < 0.05 | ns | ns | | Vasey's Paradise | ns | ns | 43.7 | ns | ns | ns | < 0.05 | ns | ns | | Clearwater Spring | 0.52 | 492 | 472 | 464 | 1 | 0.04 | < 0.25 | < 0.002 | 0.000 | | Clearwater Spring | ns | ns | ns | 469 | 6 | ns | ns | < 0.002 | 0.000 | | Hotel Spring | 0.53 | 72.6 | 72.8 | 72 | 2 | 0.02 | < 0.05 | <0.002 | 0.000 | | Hotel Spring | ns | ns | ns | 72 | 1 | ns | ns | < 0.002 | 0.002 | | Kanab Spring | 0.12 | 97.6 | 99.3 | 102 | 2 | 0.01e | < 0.05 | <0.002 | 0.003 | | 1 0 | | | | 97 | 3 | 0.01e
0.02e | | <0.002 | 0.000 | | Kanab Spring | ns
0.46 | ns | ns
251 | | 0 | | ns | | | | Lower Jumpup Spring | 0.46 | 238 | 251 | 254 | | 0.04e | < 0.05 | < 0.002 | 0.003 | | Lower Jumpup Spring | ns | ns | ns | 245 | 2 | ns | ns | < 0.002 | 0.001 | | Mountain Sheep Spring | 0.13 | 188 | 189 | 184 | 13 | 0.02e | < 0.05 | 0.004 | 0.001 | | Mountain Sheep Spring | ns | ns | ns | 184 | 12 | 0.02e | ns | 0.004 | 0.000 | | Rider Spring | 0.57 | 63.9 | 63.0 | ns | ns | 0.04 | < 0.05 | ns | ns | | Rider Spring | ns | Rock Spring | 0.34 | 447.0 | 437 | 404 | 3 | 0.06 | < 0.25 | < 0.001 | 0.001 | | Rock Spring | ns | ns | ns | 433 | 15 | ns | ns | < 0.001 | 0.001 | | Schmutz Spring | 0.18 | 239 | 241 | 241 | 8 | 0.01e | < 0.05 | < 0.002 | 0.002 | | Schmutz Spring | ns | ns | ns | 230 | 10 | 0.02 | ns | < 0.002 | 0.001 | | Showerbath Spring | 0.11 | 113 | 115 | 111 | 2 | 0.01e | < 0.05 | < 0.002 | 0.002 | | Showerbath Spring | ns | ns | ns | 114 | 3 | ns | ns | < 0.002 | 0.000 | | Side Canyon Spring | 0.08 | 176 | 181 | 181 | 2 | 0.03 | < 0.05 | < 0.002 | 0.003 | | Side Canyon Spring | ns | ns | ns | 177 | 8 | ns | ns | < 0.002 | 0.000 | | Slide Spring | 0.21 | 142 | 149 | 147 | 6 | < 0.02 | < 0.05 | < 0.002 | 0.000 | | Slide Spring | ns | ns | ns | 144 | 2 | ns | ns | 0.003 | 0.004 | | Upper Jumpup Spring | 0.20 | 132 | 136 | 137 | 2 | 0.01e | < 0.05 | < 0.002 | 0.002 | | Upper Jumpup Spring | ns | ns | ns | 138 | 2 | ns | ns | < 0.002 | 0.002 | | Willow Spring
(Hack Canyon) | 0.31 | 498 | 488 | 483 | 32 | 0.04e | < 0.25 | < 0.002 | 0.002 | | Willow Spring
(Hack Canyon) | ns | ns | ns | 493 | 6 | ns | ns | < 0.002 | 0.001 | | Burnt Canyon Well | 0.41 | 548 | 525 | 568 | 27 | 0.16 | < 0.15 | 0.11 | 0.01 | | Burnt Canyon Well | ns | ns | ns | 565 | 11 | ns | ns | 0.11 | 0.00 | | Canyon Mine Well | 0.07 | 32.9 | 42.6 | 43 | 1 | < 0.02 | < 0.05 | 0.009 | 0.002 | | Canyon Mine Well | ns | ns | ns | 41 | 1 | ns | ns | 0.007 | 0.002 | | Pinenut Well | 0.10 | 238 | 264 | 245 | 9 | 0.05 | < 0.15 | 0.011 | 0.001 | | Pinenut Well | ns | ns | ns | 253 | 10 | ns | ns | 0.011 | 0.002 | | Finenut Well Tom Land Well | 0.38 | 470 | 466 | 454 | 23 | 0.10 | < 0.15 | 0.013 | 0.003 | | TOTH Land Well | 0.38 | 4/0 | 400 | 454
464 | 23 | 0.10 | ~ 0.13 | 0.04/ | 0.001 | 208 Table A. Analysis results from all laboratories.—Continued | Spring or well | Cerium
Taylor
ICP–MS
µg/L | Cerium-SD
Taylor
ICP-MS
µg/L | Chlorine
NWQL
IC
mg/L | Chlorine
Doughten
IC
mg/L | Cobalt
NWQL
ICP-MS
µg/L | Cobalt
Doughten
ICP–MS
µg/L | Cobalt
Taylor
ICP–AES
µg/L | Cobalt-SD
Taylor
ICP–AES
µg/L | |-------------------------|------------------------------------|---------------------------------------|--------------------------------|------------------------------------|----------------------------------|--------------------------------------|-------------------------------------|--| | Buck Farm Spring | ns | ns | 12.7 | 12.9 | 0.09 | 0.10 | ns | ns | | Buck Farm Spring | ns | ns | ns | | 0.1 | ns | ns | ns | | Fence Spring | ns | ns | 239 | 243 | 0.12 | 0.21 | ns | ns | | Hanging Spring | ns | ns | 2.0 | 2.03 | 0.07 | 0.08 | ns | ns | | Hole in the Wall Spring | ns | ns | 2.0 | 2.02 | 0.04 | 0.05 | ns | ns | | South Canyon Spring | 0.0021 | 0.0009 | ns | ns | ns | 0.07 | < 0.2 | 0.2 | | South Canyon Spring | 0.0015 | 0.0005 | ns | ns | ns | ns | <0.2 | 0.2 | | Unknown Spring | ns | ns | 2.0 | 2.03 | 0.05 | 0.05 | ns | ns | | Unknown Spring | ns | ns | | 2.06 | 0.05 | < 0.05 | ns | ns | | Vasey's Paradise | ns | ns | ns | ns | ns | 0.41 | ns | ns | | Clearwater Spring | 0.0009 | 0.0005 | 69.8 | 70.9 | 0.6 | 0.42 | < 0.2 | 0.0 | | Clearwater Spring | 0.0008 | 0.0003 | ns | ns | ns | ns | < 0.2 | 0.0 | | Hotel Spring | 0.0079 | 0.0000 | 48.9 | 52.3 | 0.95 | 1.46 | 1.1 | 0.2 | | Hotel Spring | 0.0081 | 0.0009 | ns | ns | ns | ns | 0.9 | 0.2 | | Kanab Spring | 0.0025 | 0.0018 | 16.0 | 16.2 | 0.09 | 0.09 | <0.2 | 0.2 | | Kanab Spring | 0.0020 | 0.0007 | ns | ns | 0.16 | ns | <0.2 | 0.2 | | Lower Jumpup Spring | 0.0072 | 0.0009 | 41.7 | 42.4 | 0.48 | 0.35 | <0.2 | 0.1 | | Lower Jumpup Spring | 0.0072 | 0.0012 | ns | ns | ns | ns | <0.2 | 0.2 | | Mountain Sheep Spring | 0.0010 | 0.0002 | 41.2 | 41.1 | 0.42 | 0.19 | <0.2 | 0.0 | | Mountain Sheep Spring | 0.0008 | 0.0001 | ns | ns | 0.29 | ns | <0.2 | 0.1 | | Rider Spring | ns | ns | 57.4 | 60.5 | 0.09 | 0.15 | ns | ns | | Rider Spring | ns | Rock Spring | 0.0012 | 0.0000 | 15.2 | 15.4 | 0.58 | 0.43 | < 0.2 | 0.3 | | Rock Spring | 0.0010 | 0.0002 | ns | ns | ns | ns | 0.2 | 0.2 | | Schmutz Spring | 0.0009 | 0.0001 | 18.4 | 18.2 | 0.18 | 0.24 | < 0.2 | 0.1 | | Schmutz Spring | 0.0010 | 0.0006 | ns | ns | 0.25 | ns | <0.2 | 0.1 | | Showerbath Spring | < 0.0006 | 0.0005 | 16.1 | 16.3 | 0.11 | 0.10 | < 0.2 | 0.1 | | Showerbath Spring | < 0.0006 | 0.0003 | ns | ns | ns | ns | <0.2 | 0.1 | | Side Canyon Spring | < 0.0006 | 0.0009 | 10.7 | 11.3 | 0.19 | 0.16 | < 0.2 | 0.1 | | Side Canyon Spring | < 0.0006 | 0.0005 | ns | ns | ns | ns | <0.2 | 0.3 | | Slide Spring | < 0.0006 | 0.0004 | 15.3 | 15.4 | 0.12 | 0.14 | <0.2 | 0.1 | | Slide Spring | < 0.0006 | 0.0003 | ns | ns | ns | ns | < 0.2 | 0.2 | | Upper Jumpup Spring | 0.0023 | 0.0004 | 16.2 | 16.4 | 0.12 | 0.12 | <0.2 | 0.1 | | Upper Jumpup Spring | 0.0006 | 0.0003 | ns | ns | ns | ns | < 0.2 | 0.1 | | Willow Spring | 0.0088 | 0.0004 | 48.5 | 47.3 | 0.57 | 0.48 | < 0.2 | 0.1 | | (Hack Canyon) | | | | | | | | | | Willow Spring | 0.0076 | 0.0003 | ns | ns | ns | ns | < 0.2 | 0.1 | | (Hack Canyon) | 0.0025 | 0.0012 | | 50.0 | 0.00 | 0.72 | .0.2 | 2.2 | | Burnt Canyon Well | 0.0035 | 0.0013 | 55.7 | 53.8 | 0.86 | 0.72 | <0.3 | 0.3 | | Burnt Canyon Well | 0.0031 | 0.0007 | ns | ns | ns | ns | <0.3 | 0.1 | | Canyon Mine Well | 0.0004 | 0.0002 | 6.45 | 6.51 | 1.7 | 0.16 | 0.3 | 0.0 | | Canyon Mine Well | 0.0008 | 0.0003 | ns | ns | ns | ns | <0.3 | 0.3 | | Pinenut Well | 0.0019 | 0.0001 | 18.9 | 18.8 | 0.60 | 0.52 | < 0.3 | 0.1 | | Pinenut Well | 0.0017 | 0.0004 | ns | ns | ns | ns | <0.3 | 0.1 | | Tom Land Well | 0.0024 | 0.0004 | 28.5 | 28.0 | 0.73 | 0.51 | < 0.3 | 0.1 | | Tom Land Well | 0.0027 | 0.0008 | ns | ns | ns | ns | < 0.3 | 0.3 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Chromium
NWQL
ICP-MS
µg/L | Chromium
Doughten
ICP–MS
µg/L | Chromium
Taylor
ICP-MS/AES
µg/L | Chromium-SD
Taylor
ICP-MS/AES
µg/L | Cesium
Taylor
ICP-MS
µg/L | Cesium-
SD
Taylor
ICP-MS
µg/L | Copper
NWQL
ICP-MS
µg/L | Copper
Doughten
ICP–MS
µg/L | Copper
Taylor
ICP-MS/AES
µg/L | Copper-
SD
Taylor
ICP-MS/AES
µg/L | |--------------------------------|------------------------------------|--|--|---|------------------------------------|---|----------------------------------|--------------------------------------|--|---| | Buck Farm Spring | 0.24 | 4 | ns | ns | ns | ns | <1 | 0.4 | ns | ns | | Buck Farm Spring | 0.25 | ns | ns | ns | ns | ns | <1 | ns | ns | ns | | Fence Spring | 0.97 | 2 | ns | ns | ns | ns | <1 | 0.6 | ns | ns | | Hanging Spring | 0.97 | 1 | ns | ns | ns | ns | <1 | 0.2 | ns | ns | | Hole in the Wall Spring | 0.95 | 2 | ns | ns | ns | ns | <1 | 0.2 | ns | ns | | South Canyon Spring | ns | 1 | 0.7 | 0.2 | 0.14 | 0.00 | ns | 0.7 | 2.0 | 0.1 | | South Canyon Spring | ns | ns | 0.7 | 0.2 | 0.14 | 0.00 | ns | ns | 2.0 | 0.2 | | Unknown Spring | 0.96 | 1 | ns | ns | ns | ns | <1 | 0.2 | ns | ns | | Unknown Spring | 0.99 | 1 | ns | ns | ns | ns | <1 | 0.3 | ns | ns | | Vasey's Paradise | ns | 1 | ns | ns | ns | ns | ns | < 0.1 | ns | ns | | Clearwater Spring | < 0.24 | <5 | < 0.2 | 0.1 | 0.012 | 0.020 | < 2.0 | 1.9 | < 0.04 | 0.08 | | Clearwater Spring | ns | ns | < 0.2 | 0.0 | <
0.006 | 0.003 | -2.0 | ns | < 0.04 | 0.04 | | Hotel Spring | 0.29 | 3 | 0.3 | 0.2 | 0.054 | 0.003 | 0.72e | 1.0 | 0.76 | 0.03 | | Hotel Spring | ns | ns | 0.3 | 0.2 | 0.054 | 0.003 | ns | ns | 0.74 | 0.01 | | Kanab Spring | 0.35 | 3 | 0.3 | 0.0 | 0.030 | 0.002 | <1 | 0.4 | 0.08 | 0.01 | | Kanab Spring | 0.49 | ns | 0.3 | 0.1 | 0.28 | 0.01 | <1 | ns | 0.09 | 0.02 | | Lower Jumpup Spring | 0.49
0.29e | 4 | <0.2 | 0.1 | 0.20 | 0.002 | <3 | 1.1 | 0.05 | 0.02 | | Lower Jumpup Spring | ns | ns | <0.2 | 0.1 | 0.007 | 0.002 | ns | ns | 0.11 | 0.04 | | Mountain Sheep Spring | 0.30 | 4 | 1.3 | 0.1 | 0.007 | 0.003 | 0.64e | 1.4 | 4.0 | 0.03 | | Mountain Sheep Spring | 0.30 | ns | 1.0 | 0.2 | 0.071 | 0.003 | 0.04e
0.96e | ns | 3.3 | 0.0 | | Rider Spring | 3.0 | 4 | ns | | ns | | <1 | 0.7 | ns | ns | | 1 0 | | | | ns | | ns | | | | | | Rider Spring
Rock Spring | ns
0.82 | ns
<5 | ns
0.7 | ns
0.1 | ns
0.017 | ns
0.003 | ms
<2.0 | ns
1.8 | ns
<0.007 | ns
0.010 | | 1 0 | | | 0.7 | 0.1 | 0.017 | 0.003 | | | < 0.007 | 0.010 | | Rock Spring | ns
0.45 | ns
2 | 0.6 | 0.2 | | 0.001 | ns
<1 | ns
0.9 | 0.007 | 0.033 | | Schmutz Spring | 0.45 | | | | 0.083 | | | | | | | Schmutz Spring | 0.42 | ns | < 0.2 | 0.5 | 0.079 | 0.008 | <1 | ns | < 0.04 | 0.04 | | Showerbath Spring | 0.30 | 3 | 0.4 | 0.2 | 0.23 | 0.00 | <1 | 0.5 | 0.07 | 0.03 | | Showerbath Spring | ns | ns | 0.3 | 0.0 | 0.22 | 0.00 | ns | ns | 0.05 | 0.03 | | Side Canyon Spring | 0.25 | 3 | 0.3 | 0.1 | 0.36 | 0.01 | <1 | 0.8 | 0.06 | 0.02 | | Side Canyon Spring | ns | ns | 0.2 | 0.2 | 0.36 | 0.00 | ns | ns | < 0.04 | 0.02 | | Slide Spring | 2.3 | 5 | 2.9 | 0.1 | 0.091 | 0.007 | <1 | 0.8 | 0.22 | 0.02 | | Slide Spring | ns | ns | 3.0 | 0.1 | 0.091 | 0.006 | ns | ns | 0.26 | 0.03 | | Upper Jumpup Spring | 3.0 | 5 | 3.1 | 0.0 | 0.17 | 0.00 | <1 | 0.7 | 0.13 | 0.00 | | Upper Jumpup Spring | ns | ns | 3.2 | 0.1 | 0.17 | 0.01 | ns | ns | 0.11 | 0.01 | | Willow Spring
(Hack Canyon) | 1.3 | <5 | 1.1 | 0.2 | 0.10 | 0.01 | <2 | 2.2 | 0.18 | 0.04 | | Willow Spring
(Hack Canyon) | ns | ns | 1.1 | 0.2 | 0.11 | 0.01 | ns | ns | 0.18 | 0.09 | | Burnt Canyon Well | 0.36 | 4 | 1.9 | 0.1 | 1.0 | 0.0 | < 2.0 | 2.9 | < 0.6 | 1.2 | | Burnt Canyon Well | ns | ns | 1.9 | 0.2 | 1.0 | 0.0 | ns | ns | < 0.6 | 0.3 | | Canyon Mine Well | 0.23 | 5 | < 0.2 | 0.1 | 1.4 | 0.0 | 2.5 | 2.8 | 2.6 | 0.0 | | Canyon Mine Well | ns | ns | < 0.2 | 0.1 | 1.4 | 0.0 | ns | ns | 2.7 | 0.0 | | Pinenut Well | 0.11e | 3 | 1.2 | 0.0 | 0.85 | 0.02 | <1 | 1.5 | < 0.6 | 0.0 | | Pinenut Well | ns | ns | 1.2 | 0.0 | 0.83 | 0.02 | ns | ns | < 0.6 | 0.1 | | Tom Land Well | 0.66 | 4 | 1.4 | 0.0 | 0.04 | 0.00 | 2.1 | 3.5 | 1.3 | 0.4 | | | | | | | | | | | | | Table A. Analysis results from all laboratories.—Continued | Spring or well | Dysprosium
Taylor
ICP-MS
µg/L | Dysprosium-
SD
Taylor
ICP-MS
µg/L | Erbium
Taylor
ICP–MS
µg/L | Erbium-SD
Taylor
ICP-MS
µg/L | Europium
Taylor
ICP-MS
µg/L | Europium-
SD
Taylor
ICP-MS
µg/L | Fluorine
NWQL
EISE
mg/L | Fluorine
Doughten
IC
mg/L | |--|--|---|------------------------------------|---------------------------------------|--------------------------------------|---|----------------------------------|------------------------------------| | Buck Farm Spring | ns | ns | ns | ns | ns | ns | 0.18 | 0.16 | | Buck Farm Spring | ns | Fence Spring | ns | ns | ns | ns | ns | ns | 0.31 | 0.33 | | Hanging Spring | ns | ns | ns | ns | ns | ns | 0.07e | 0.07 | | Hole in the Wall Spring | ns | ns | ns | ns | ns | ns | 0.08e | 0.07 | | South Canyon Spring | 0.0008 | 0.0004 | < 0.001 | 0.001 | 0.002 | 0.001 | ns | ns | | South Canyon Spring | 0.0004 | 0.0004 | < 0.001 | 0.001 | < 0.002 | 0.001 | ns | ns | | Unknown Spring | ns | ns | ns | ns | ns | ns | 0.08e | 0.07 | | Unknown Spring | ns | ns | ns | ns | ns | ns | 0.000 | 0.07 | | Vasey's Paradise | ns | ~ | 0.0005 | 0.0004 | < 0.001 | 0.000 | < 0.001 | 0.000 | 0.71 | 0.70 | | Clearwater Spring Clearwater Spring | 0.0005 | 0.0004 | < 0.001 | 0.000 | <0.001 | 0.000 | | | | 1 0 | | | | | | | ns
0.29 | ns | | Hotel Spring | 0.0028 | 0.0001 | < 0.001 | 0.001
0.003 | < 0.001 | 0.001 | 0.38 | 0.36 | | Hotel Spring | 0.0032 | 0.0002 | 0.001 | | < 0.001 | 0.004 | ns | ns | | Kanab Spring | < 0.0004 | 0.0005 | < 0.001 | 0.001 | < 0.001 | 0.000 | 0.28 | 0.28 | | Kanab Spring | < 0.0004 | 0.0008 | < 0.001 | 0.001 | 0.002 | 0.000 | ns | ns | | Lower Jumpup Spring | 0.0011 | 0.0005 | < 0.001 | 0.002 | < 0.001 | 0.001 | 0.56 | 0.52 | | Lower Jumpup Spring | 0.0014 | 0.0002 | < 0.001 | 0.001 | < 0.001 | 0.001 | ns | ns | | Mountain Sheep Spring | 0.0006 | 0.0005 | 0.0011 | 0.0004 | < 0.001 | 0.001 | 0.38 | 0.78 | | Mountain Sheep Spring | 0.0007 | 0.0006 | 0.0006 | 0.0003 | < 0.001 | 0.001 | ns | ns | | Rider Spring | ns | ns | ns | ns | ns | ns | 1.59 | 1.56 | | Rider Spring | ns | Rock Spring | 0.0007 | 0.0000 | 0.0006 | 0.0002 | < 0.001 | 0.000 | 0.84 | 0.34 | | Rock Spring | < 0.0004 | 0.0002 | < 0.0004 | 0.0003 | < 0.001 | 0.001 | ns | ns | | Schmutz Spring | < 0.0004 | 0.0001 | < 0.001 | 0.001 | < 0.001 | 0.000 | 0.47 | 0.51 | | Schmutz Spring | < 0.0004 | 0.0003 | < 0.001 | 0.002 | < 0.001 | 0.001 | ns | ns | | Showerbath Spring | < 0.0004 | 0.0003 | < 0.001 | 0.000 | < 0.001 | 0.001 | 0.30 | 0.29 | | Showerbath Spring | < 0.0004 | 0.0002 | < 0.001 | 0.001 | < 0.001 | 0.001 | ns | ns | | Side Canyon Spring | < 0.0004 | 0.0005 | < 0.001 | 0.001 | < 0.001 | 0.001 | 0.55 | 0.46 | | Side Canyon Spring | < 0.0004 | 0.0003 | < 0.001 | 0.000 | < 0.001 | 0.000 | ns | ns | | Slide Spring | < 0.0004 | 0.0002 | < 0.001 | 0.001 | < 0.001 | 0.001 | 0.38 | 0.34 | | Slide Spring | < 0.0004 | 0.0001 | < 0.001 | 0.001 | < 0.001 | 0.001 | ns | ns | | Upper Jumpup Spring | < 0.0004 | 0.0001 | < 0.001 | 0.002 | < 0.001 | 0.001 | 0.27 | 0.25 | | Jpper Jumpup Spring | < 0.0004 | 0.0004 | < 0.001 | 0.000 | < 0.001 | 0.001 | ns | ns | | Willow Spring | 0.0004 | 0.0007 | < 0.001 | 0.001 | < 0.001 | 0.001 | 0.94 | 1.04 | | (Hack Canyon) | 0.000. | 0.0007 | 0.001 | 0.001 | 0.001 | 0.001 | 0., | 1.0. | | Willow Spring | 0.0007 | 0.0004 | < 0.001 | 0.000 | < 0.001 | 0.001 | ns | ns | | (Hack Canyon) | 0.0007 | 0.0004 | 10.001 | 0.000 | ٥.001 | 0.001 | 115 | 113 | | | 0.0007 | 0.0000 | 0.0014 | 0.0009 | < 0.0003 | 0.0006 | 1 46 | 1 20 | | Burnt Canyon Well
Burnt Canyon Well | 0.0007 | 0.0004 | 0.0014 | 0.0009 | < 0.0003 | 0.0008 | 1.46 | 1.38 | | • | | | | | | | ns
0.22 | ns
0.20 | | Canyon Mine Well | <0.0007 | 0.0004 | < 0.0005 | 0.0003 | <0.0003 | 0.0013 | 0.33 | 0.29 | | Canyon Mine Well | < 0.0007 | 0.0003 | < 0.0005 | 0.0002 | < 0.0003 | 0.0003 | ns | ns | | Pinenut Well | < 0.0007 | 0.0005 | < 0.0005 | 0.0003 | < 0.0003 | 0.0006 | 0.85 | 0.75 | | Pinenut Well | < 0.0007 | 0.0002 | 0.0006 | 0.0002 | < 0.0003 | 0.0002 | ns | ns | | Tom Land Well | 0.0012 | 0.0009 | < 0.0005 | 0.0002 | < 0.0003 | 0.0007 | 1.0 | 0.90 | | Гот Land Well | < 0.0007 | 0.0003 | 0.0006 | 0.0005 | < 0.0003 | 0.0005 | ns | ns | Table A. Analysis results from all laboratories.—Continued | Spring or well | Iron
NWQL
ICP–MS
µg/L | Iron
Doughten
ICP–OES
µg/L | Iron
Taylor
ICP-AES
µg/L | Iron-SD
Taylor
ICP-AES
µg/L | Gallium
Taylor
ICP-MS
µg/L | Gallium-
SD
Taylor
ICP-MS
µg/L | Gadolinium
Taylor
ICP-MS
μg/L | Gadolinium-
SD
Taylor
ICP-MS
μg/L | Mercury
Taylor
CV-AFS
ng/L | Mercury-
SD
Taylor
CV-AFS
ng/L | |-------------------------------------|--------------------------------|-------------------------------------|-----------------------------------|--------------------------------------|-------------------------------------|--|--|---|-------------------------------------|--| | Buck Farm Spring | <4 | <20 | ns | ns | ns | ns | ns | ns | na | na | | Buck Farm Spring | | ns na | na | | Fence Spring | <4 | <20 | ns | ns | ns | ns | ns | ns | na | na | | Hanging Spring | <4 | <20 | ns | ns | ns | ns | ns | ns | na | na | | Hole in the Wall Spring | <4 | <20 | ns | ns | ns | ns | ns | ns | na | na | | South Canyon Spring | ns | <20 | 4 | 2 | 0.0032 | 0.0001 | 0.0009 | 0.0003 | na | na | | South Canyon Spring | ns | ms | 3 | 1 | 0.0032 | 0.0012 | 0.0010 | 0.0005 | na | na | | Unknown Spring | <4 | <20 | ns | ns | ns | ns | ns | ns | na | na | | Unknown Spring | | <20 | ns | ns | ns | ns | ns | ns | na | na | | Vasey's Paradise | ns | <20 | ns | ns | ns | ns | ns | ns | na | na | | Clearwater Spring | 28 | <100 | 31 | 0 | 0.020 | 0.002 | < 0.0004 | 0.0003 | 0.2 | 0.1 | | Clearwater Spring Clearwater Spring | ns | ns | 35 | 2 | 0.020 | 0.002 | <0.0004 | 0.0003 | na | na | | Hotel Spring | 5 | <20 | 33
7 | 3 | 0.022 | 0.001 | 0.0044 | 0.0002 | 2.0 | 0.1 | | Hotel Spring | | | 4 | 1 | 0.0044 | 0.0010 | 0.0044 | 0.0001 | | | | 1 0 | ns
<4 | ns
<20 | <2 | 1 | 0.0046 | 0.0009 | 0.0040 | 0.0000 | na
0.2 | na
0.1 | | Kanab Spring | - | | <2 | 1 | 0.0019 | | | | | | | Kanab Spring | | ns | | | | 0.0009 | < 0.0004 | 0.0005 | na
o 2 | na | | Lower Jumpup Spring | 5 | <20 | 4 | 1 | 0.0042 | 0.0021 | 0.0013 | 0.0005 | 0.3 | 0.1 | | Lower Jumpup Spring | ns | ns | 4 | 0 | 0.0036 | 0.0012 | 0.0016 | 0.0006 | na
.o.2 | na | | Mountain Sheep Spring | 4e | <20 | 3 | 4 | 0.0028 | 0.0010 | 0.0005 | 0.0001 | < 0.2 | 0.0 | | Mountain Sheep Spring | | ns | <3 | 2 | 0.0032 | 0.0006 | 0.0008 | 0.0004 | na | na | | Rider Spring | 12 | <20 | ns | ns | ns | ns | ns | ns | na | na | | Rider Spring | ns na | na | | Rock Spring | <8 | <100 | 4 | 3 | 0.0023 | 0.0012 | <
0.0004 | 0.0002 | < 0.2 | 0.1 | | Rock Spring | ns | ns | 20 | 4 | 0.0013 | 0.0007 | < 0.0004 | 0.0003 | na | na | | Schmutz Spring | <4 | <20 | <2 | 0 | 0.0016 | 0.0002 | < 0.0004 | 0.0005 | 0.3 | 0.1 | | Schmutz Spring | | ns | <2 | 1 | 0.0025 | 0.0007 | < 0.0004 | 0.0005 | na | na | | Showerbath Spring | 2e | < 20 | <2 | 1 | 0.0019 | 0.0006 | < 0.0004 | 0.0001 | 0.2 | 0.0 | | Showerbath Spring | ns | ns | <2 | 2 | 0.0035 | 0.0008 | < 0.0004 | 0.0005 | na | na | | Side Canyon Spring | <4 | 70 | <2 | 3 | 0.0012 | 0.0004 | < 0.0004 | 0.0004 | < 0.2 | 0.1 | | Side Canyon Spring | ns | ns | <2 | 1 | 0.0014 | 0.0007 | < 0.0004 | 0.0003 | na | na | | Slide Spring | <4 | <20 | <2 | 0 | 0.0020 | 0.0007 | < 0.0004 | 0.0001 | 0.4 | 0.1 | | Slide Spring | ns | ns | <2 | 1 | 0.0013 | 0.0010 | 0.0005 | 0.0005 | na | na | | Upper Jumpup Spring | <4 | <20 | <2 | 1 | 0.0017 | 0.0003 | < 0.0004 | 0.0002 | 0.4 | 0.2 | | Upper Jumpup Spring | ns | ns | <2 | 1 | 0.0021 | 0.0009 | < 0.0004 | 0.0003 | na | na | | Willow Spring
(Hack Canyon) | <12 | <100 | 27 | 4 | 0.0029 | 0.0003 | 0.0012 | 0.0004 | 0.3 | 0.1 | | Willow Spring (Hack Canyon) | ns | ns | 7 | 1 | 0.0036 | 0.0006 | 0.0010 | 0.0007 | na | na | | Burnt Canyon Well | 761 | 680 | 790 | 129 | 0.003 | 0.001 | 0.0011 | 0.0001 | 2.3 | 0.2 | | Burnt Canyon Well | ns | ns | 590 | 16 | 0.003 | 0.003 | 0.0020 | 0.0005 | na | na | | Canyon Mine Well | 2e | <20 | <10 | 6 | 0.006 | 0.001 | 0.0007 | 0.0005 | 1.6 | 0.4 | | Canyon Mine Well | ns | ns | <10 | 4 | 0.005 | 0.001 | 0.0007 | 0.0000 | na | na | | Pinenut Well | 4,170 | 4,650 | 4,860 | 209 | 0.003 | 0.001 | 0.0004 | 0.0000 | 1.7 | 0.2 | | Pinenut Well | ns | ns | 4,830 | 76 | 0.019 | 0.000 | 0.0004 | 0.0001 | na | na | | Tom Land Well | 779 | 776 | 721 | 19 | 0.013 | 0.001 | 0.0004 | 0.0001 | 1.4 | 0.2 | | TOTH Land WEll | 119 | //0 | / 4 1 | 19 | 0.003 | 0.002 | 0.0008 | 0.0000 | 1.4 | U.Z | Table A. Analysis results from all laboratories.—Continued | Spring or well | Holmium
Taylor
ICP-MS
µg/L | Holmium-
SD
Taylor
ICP-MS
µg/L | Potassium
NWQL
ICP-MS
mg/L | Potassium
Doughten
ICP–OES
mg/L | Potassium
Taylor
ICP-MS/AES
mg/L | Potassium-
SD
Taylor
ICP-MS/AES
mg/L | Kjeldahl-
nitrogen, unf
NWQL
KDM
mg N/L | Lanthanum
Taylor
ICP–MS
µg/L | Lanthanum-
SD
Taylor
ICP-MS
µg/L | |-------------------------|-------------------------------------|--|-------------------------------------|--|---|--|---|---------------------------------------|--| | Buck Farm Spring | ns | ns | 7.32 | 7.0 | ns | ns | <0.1 | ns | ns | | Buck Farm Spring | ns | ns | | ns | ns | ns | ns | ns | ns | | Fence Spring | ns | ns | 15.9 | 15.3 | ns | ns | < 0.1 | ns | ns | | Hanging Spring | ns | ns | 0.82 | 0.8 | ns | ns | < 0.1 | ns | ns | | Hole in the Wall Spring | ns | ns | 0.86 | 0.8 | ns | ns | < 0.1 | ns | ns | | South Canyon Spring | 0.0003 | 0.0002 | ns | 1.5 | 1.6 | 0.1 | ns | 0.0027 | 0.0002 | | South Canyon Spring | < 0.0003 | 0.0002 | ns | ns | 1.6 | 0.1 | ns | 0.0027 | 0.0002 | | Unknown Spring | ns | ns | 0.75 | 0.8 | ns | ns | < 0.1 | ns | ns | | Unknown Spring | | | 0.73 | 0.8 | | | | | | | Vasey's Paradise | ns | ns | | 0.8 | ns | ns | ns | ns | ns | | • | ns | ns | ns | | ns | ns | ns
0.5 | ns | ns | | Clearwater Spring | 0.0008 | 0.0002 | 12.8 | 11.4 | 11 | 1 | 0.5 | 0.0007 | 0.0000 | | Clearwater Spring | 0.0015 | 0.0001 | ns | ns | 11 | | ns | 0.0007 | 0.0005 | | Hotel Spring | 0.0008 | 0.0004 | 7.26 | 7.1 | 7.0 | 0.2 | 0.5 | 0.0085 | 0.0012 | | Hotel Spring | 0.0008 | 0.0003 | ns | ns | 7.0 | 0.0 | ns | 0.0088 | 0.0016 | | Kanab Spring | < 0.0003 | 0.0002 | 4.03 | 3.8 | 3.9 | 0.1 | < 0.1 | 0.0017 | 0.0007 | | Kanab Spring | < 0.0003 | 0.0003 | | ns | 3.8 | 0.1 | ns | 0.0015 | 0.0002 | | Lower Jumpup Spring | 0.0005 | 0.0003 | 8.32 | 8.1 | 8.1 | 0.0 | 0.09e | 0.0052 | 0.0002 | | Lower Jumpup Spring | 0.0005 | 0.0002 | ns | ns | 7.8 | 0.3 | ns | 0.0051 | 0.0004 | | Mountain Sheep Spring | 0.0002 | 0.0000 | 8.09 | 7.6 | 7.7 | 0.1 | < 0.1 | 0.0021 | 0.0001 | | Mountain Sheep Spring | 0.0002 | 0.0001 | | ns | 7.6 | 0.1 | ns | 0.0017 | 0.0004 | | Rider Spring | ns | ns | 5.79 | 5.4 | ns | ns | < 0.1 | ns | ns | | Rider Spring | ns | Rock Spring | 0.0001 | 0.0000 | 5.64 | 5.4 | 4.8 | 0.2 | < 0.1 | 0.0008 | 0.0001 | | Rock Spring | < 0.0001 | 0.0001 | ns | ns | 5.0 | 0.0 | ns | 0.0005 | 0.0002 | | Schmutz Spring | < 0.0003 | 0.0003 | 3.05 | 2.9 | 2.7 | 0.0 | < 0.1 | 0.0006 | 0.0003 | | Schmutz Spring | < 0.0003 | 0.0002 | | ns | 2.6 | 0.1 | ns | 0.0005 | 0.0005 | | Showerbath Spring | < 0.0003 | 0.0002 | 4.58 | 4.2 | 4.1 | 0.2 | 0.05e | 0.0008 | 0.0002 | | Showerbath Spring | < 0.0003 | 0.0002 | ns | ns | 4.0 | 0.4 | ns | 0.0006 | 0.0001 | | Side Canyon Spring | < 0.0003 | 0.0001 | 5.41 | 5.2 | 4.8 | 0.2 | < 0.1 | 0.0008 | 0.0001 | | Side Canyon Spring | < 0.0003 | 0.0003 | ns | ns | 5.1 | 0.2 | ns | 0.0004 | 0.0001 | | Slide Spring | < 0.0003 | 0.0002 | 2.06 | 2.1 | 1.9 | 0.1 | < 0.1 | 0.0002 | 0.0002 | | Slide Spring | < 0.0003 | 0.0002 | ns | ns | 2.0 | 0.0 | ns | 0.0006 | 0.0004 | | Upper Jumpup Spring | 0.0003 | 0.0002 | 1.78 | 1.8 | 1.6 | 0.2 | < 0.1 | 0.0008 | 0.0003 | | Upper Jumpup Spring | < 0.0003 | 0.0003 | ns | ns | 1.6 | 0.1 | ns | 0.0004 | 0.0001 | | Willow Spring | < 0.0003 | 0.0001 | 12.7 | 12.0 | 11 | 1 | 0.2 | 0.0060 | 0.0001 | | (Hack Canyon) | -0.0005 | 0.0001 | 12.7 | 12.0 | 11 | 1 | 0.2 | 0.0000 | 0.0001 | | Willow Spring | 0.0004 | 0.0002 | ns | ns | 12 | 1 | ns | 0.0053 | 0.0009 | | (Hack Canyon) | 0.0007 | 0.0004 | 15.5 | 140 | 1.5 | 0 | 0.00 | 0.0025 | 0.0002 | | Burnt Canyon Well | 0.0006 | 0.0004 | 15.5 | 14.8 | 15 | 0 | 0.08e | 0.0025 | 0.0002 | | Burnt Canyon Well | 0.0009 | 0.0001 | ns | ns | 16 | 1 | ns | 0.0032 | 0.0006 | | Canyon Mine Well | < 0.0003 | 0.0001 | 1.74 | 2.2 | 2.3 | 0.1 | < 0.1 | 0.0012 | 0.0004 | | Canyon Mine Well | < 0.0003 | 0.0001 | ns | ns | 2.3 | 0.1 | ns | 0.0012 | 0.0002 | | Pinenut Well | < 0.0003 | 0.0002 | 24.70 | 23.4 | 25 | 1 | 0.06e | 0.0013 | 0.0003 | | Pinenut Well | < 0.0003 | 0.0003 | ns | ns | 26 | 2 | ns | 0.0013 | 0.0005 | | Tom Land Well | < 0.0003 | 0.0003 | 7.16 | 6.7 | 7.1 | 0.1 | 0.1 | 0.0023 | 0.0001 | | Tom Land Well | < 0.0003 | 0.0002 | ns | ns | 7.3 | 0.2 | ns | 0.0018 | 0.0002 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Lithium
NWQL
AASD
µg/L | Lithium
Doughten
ICP–MS
µg/L | Lithium
Taylor
ICP–MS
µg/L | Lithium-
SD
Taylor
ICP–MS
µg/L | Lutetium
Taylor
ICP–MS
µg/L | Lutetium-
SD
Taylor
ICP–MS
µg/L | Magnesium
NWQL
ICP-MS
mg/L | Magnesium
Doughten
ICP–OES
mg/L | Magnesium
Taylor
ICP-AES
mg/L | Magnesium
SD
Taylor
ICP-AES
mg/L | |--------------------------------|---------------------------------|---------------------------------------|-------------------------------------|--|--------------------------------------|---|-------------------------------------|--|--|--| | Buck Farm Spring | 24.4 | 24 | ns | ns | ns | ns | 33.9 | 33.3 | ns | ns | | Buck Farm Spring | 22.7 | ns | Fence Spring | 355 | 378 | ns | ns | ns | ns | 39.4 | 38.6 | ns | ns | | Hanging Spring | 1.7 | 2 | ns | ns | ns | ns | 21.0 | 19.8 | ns | ns | | Hole in the Wall Spring | 1.6 | 2 | ns | ns | ns | ns | 21.2 | 20.0 | ns | ns | | South Canyon Spring | ns | 3 | 4.0 | 0.1 | 0.0001 | 0.0001 | ns | 18.6 | 17 | 1 | | South Canyon Spring | ns | ns | 4.0 | 0.2 | 0.0001 | 0.0001 | ns | ns | 18 | 1 | | Unknown Spring | 1.7 | 2 | ns | ns | ns | ns | 20.7 | 20.1 | ns | ns | | Unknown Spring | 1.7 | 2 | ns | ns | ns | ns | ns | 20.3 | ns | ns | | Vasey's Paradise | ns | 1 | ns | ns | ns | ns | ns | 20.8 | ns | ns | | Clearwater Spring | 92.1 | 100 | 82 | 1 | 0.0001 | 0.0001 | 182.0 | 177 | 170 | 3 | | Clearwater Spring | ns | ns | 84 | 4 | < 0.0001 | 0.0001 | ns | ns | 170 | 0 | | Hotel Spring | 18.9 | 18 | 18 | 0 | 0.0001 | 0.0000 | 49.7 | 47.4 | 49 | 1 | | Hotel Spring | ns | ns | 19 | 1 | 0.0003 | 0.0001 | 49.7
ns | ns | 49 | 2 | | Kanab Spring | 18.4 | 18 | 20 | 1 | < 0.0004 | 0.0001 | 48.8 | 48.4 | 51 | 1 | | 1 0 | 19.4 | | 20 | 1 | < 0.0001 | | | | 48 | 3 | | Kanab Spring | | ns
5.4 | | 2 | | 0.0001 | ns | ns
124 | | 3 | | Lower Jumpup Spring | 45.3 | 54 | 53 | 0 | 0.0002 | 0.0001 | 121 | 124 | 117 | | | Lower Jumpup Spring | ns | ns | 51 | - | 0.0002 | 0.0000 | ns | ns | 120 | 2 | | Mountain Sheep Spring | 33.9 | 40 | 39 | 1 | 0.0003 | 0.0002 | 98.2 | 97.2 | 98 | 6 | | Mountain Sheep Spring | 32.1 | ns | 39 | 2 | < 0.0001 | 0.0001 | ns | ns | 95 | 3 | | Rider Spring | 70.5 | 70 | ns | ns | ns | ns | 65.6 | 62.5 | ns | ns | | Rider Spring | ns | Rock Spring | 59.3 | 74 | 63 | 0 | < 0.0001 | 0.0001 | 158.0 | 153 | 150 | 5 | | Rock Spring | ns | ns | 66 | 2 | < 0.0001 | 0.0001 | ns | ns | 150 | 2 | | Schmutz Spring | 21.9 | 24 | 23 | 1 | 0.0002 | 0.0002 | 77.4 | 83.3 | 78 | 0 | | Schmutz Spring | 21.6 | ns | 26 | 4 | < 0.0001 | 0.0000 | ns | ns | 76 | 1 | | Showerbath Spring | 17.8 | 20 | 21 | 0 | < 0.0001 | 0.0001 | 53.0 | 49.8 | 49 | 3 | | Showerbath Spring | ns | ns | 21 | 0 | < 0.0001 | 0.0001 | ns | ns | 48 | 3 | | Side Canyon Spring | 29.5 | 31 | 31 | 0 | < 0.0001 | 0.0001 | 78.7 | 76.8 | 75 | 2 | | Side Canyon Spring | ns | ns | 31 | 1 | < 0.0001 | 0.0001 | ns | ns | 79 | 2 | | Slide Spring | 9.7 | 13 | 13 | 0 | < 0.0001 | 0.0000 | 68.8 | 65.9 | 65 | 2 | | Slide Spring | ns | ns | 13 | 0 | < 0.0001 | 0.0000 |
ns | ns | 65 | 1 | | Upper Jumpup Spring | 7.5 | 8 | 8.7 | 0.3 | < 0.0001 | 0.0001 | 63.3 | 61.6 | 59 | 2 | | Upper Jumpup Spring | ns | ns | 8.8 | 0.1 | 0.0002 | 0.0001 | ns | ns | 59 | 2 | | Willow Spring
(Hack Canyon) | 87.9 | 89 | 75 | 0 | 0.0002 | 0.0001 | 227 | 234 | 222 | 1 | | Willow Spring (Hack Canyon) | ns | ns | 75 | 1 | 0.0002 | 0.0001 | ns | ns | 225 | 10 | | Burnt Canyon Well | 348.0 | 344 | 342 | 3 | 0.0002 | 0.0001 | 269.0 | 263 | 273 | 21 | | Burnt Canyon Well | ns | ns | 368 | 45 | 0.0002 | 0.0000 | ns | ns | 279 | 5 | | Canyon Mine Well | 6.1 | 6 | 8.0 | 0.2 | < 0.0002 | 0.0001 | 22.9 | 30.2 | 30 | 0 | | Canyon Mine Well | ns | ns | 7.8 | 0.2 | < 0.0002 | 0.0000 | ns | ns | 30 | 1 | | Pinenut Well | 196 | 154 | 166 | 2 | < 0.0002 | 0.0000 | 135 | 143 | 138 | 9 | | Pinenut Well | ns | ns | 168 | 5 | < 0.0002 | 0.0001 | ns | ns | 143 | 7 | | Tom Land Well | 51.7 | 54 | 58 | 1 | <0.0002 | 0.0001 | 149 | 150 | 155 | 3 | | TOTH Land WEll | 31./ | 34 | 58
58 | 1 | <u>~0.000</u> ∠ | 0.0001 | 149 | 150 | 133 | 3 | Table A. Analysis results from all laboratories.—Continued | Spring/well | Manganese
NWQL
AASGF
µg/L | Manganese
Doughten
ICP–MS
µg/L | Manganese
Taylor
ICP-MS/AES
µg/L | Manganese-
SD
Taylor
ICP-MS/AES
µg/L | Molybdenum
NWQL
AASCE
μg/L | Molybdenum
Doughten
ICP–MS
μg/L | Molybdenum
Taylor
ICP–MS
μg/L | Molybdenum-
SD
Taylor
ICP-MS
μg/L | |--------------------------------|------------------------------------|---|---|--|-------------------------------------|--|--|---| | Buck Farm Spring | <0.2 | <1 | ns | ns | 2.7 | 2.6 | ns | ns | | Buck Farm Spring | 0.1e | ns | ns | ns | 2.7 | ns | ns | ns | | Fence Spring | < 0.2 | <1 | ns | ns | 1.1 | 1.1 | ns | ns | | Hanging Spring | 0.1e | <1 | ns | ns | 0.2 | 0.3 | ns | ns | | Hole in the Wall Spring | ns | <1 | ns | ns | 0.2 | 0.3 | ns | ns | | South Canyon Spring | | <1 | 0.26 | 0.01 | ns | 1.1 | 1.0 | 0.0 | | South Canyon Spring | ns | ns | 0.08 | 0.01 | ns | ns | 1.1 | 0.0 | | Unknown Spring | 0.1e | <1 | ns | ns | 0.2 | 0.3 | ns | ns | | Unknown Spring | <0.2 | <1 | ns | ns | 0.2 | 0.3 | ns | ns | | Vasey's Paradise | ns | <1 | ns | ns | ns | 0.2 | ns | ns | | Clearwater Spring | 1,060 | 980 | 1,040 | 50 | 3.6 | 4.0 | 2.6 | 0.0 | | Clearwater Spring | ns | ns | 1,050 | 50 | ns | ns | 2.7 | 0.1 | | Hotel Spring | 1.6 | 3 | 1.8 | 0.1 | 8.1 | 8.1 | 7.8 | 0.2 | | Hotel Spring | ns | ns | 1.8 | 0.1 | ns | ns | 7.7 | 0.0 | | Kanab Spring | 0.3 | <1 | 0.29 | 0.02 | 4.5 | 4.5 | 4.3 | 0.0 | | Kanab Spring | 0.3 | ns | 0.28 | 0.02 | 4.8 | ns | 4.3 | 0.0 | | Lower Jumpup Spring | 7.1 | 8 | 7.5 | 0.02 | 6.1 | 6.9 | 6.5 | 0.0 | | Lower Jumpup Spring | ns | ns | 7.5 | 0.4 | ns | ns | 6.3 | 0.0 | | Mountain Sheep Spring | 0.2 | <1 | 0.019 | 0.001 | 2.4 | 2.4 | 2.1 | 0.1 | | Mountain Sheep Spring | <0.2 | | < 0.009 | 0.001 | 2.4 | ns | 2.1 | 0.1 | | 1 1 0 | 0.2
0.1e | ns
<1 | | | 17.1 | 17.3 | | | | Rider Spring | | _ | ns | ns | | | ns | ns | | Rider Spring | ns
0.2e | ns
<5 | ns
0.038 | ns
0.005 | ns
9.0 | ns
10.0 | ns
8.7 | ns
0.3 | | Rock Spring | | | | | | | | | | Rock Spring | ns | ns | 0.036 | 0.003 | ns | ns | 8.7 | 0.0 | | Schmutz Spring | 0.6 | <1 | 0.64 | 0.06 | 8.5 | 8.6 | 7.8 | 0.0 | | Schmutz Spring | 0.8 | ns | 0.64 | 0.03 | 8.4 | ns | 7.8 | 0.0 | | Showerbath Spring | < 0.2 | <1 | < 0.02 | 0.01 | 4.1 | 4.5 | 4.2 | 0.0 | | Showerbath Spring | ns | ns | < 0.02 | 0.00 | ns | ns | 4.2 | 0.0 | | Side Canyon Spring | < 0.2 | <1 | < 0.02 | 0.00 | 11.2 | 11.5 | 11 | 0 | | Side Canyon Spring | ns | ns | < 0.02 | 0.00 | ns | ns | 10 | 0 | | Slide Spring | < 0.2 | <1 | < 0.02 | 0.01 | 2.2 | 2.8 | 2.4 | 0.0 | | Slide Spring | ns | ns | < 0.02 | 0.01 | ns | ns | 2.5 | 0.0 | | Upper Jumpup Spring | < 0.2 | <1 | < 0.02 | 0.00 | 4.2 | 4.7 | 4.3 | 0.0 | | Upper Jumpup Spring | ns | ns | < 0.02 | 0.01 | ns | ns | 4.3 | 0.1 | | Willow Spring
(Hack Canyon) | 0.6 | <5 | 0.26 | 0.03 | 13.9 | 14.0 | 12 | 0 | | Willow Spring
(Hack Canyon) | ns | ns | 0.25 | 0.01 | ns | ns | 13 | 0 | | Burnt Canyon Well | 4 | 5 | 4.4 | 0.1 | 3.1 | 3.0 | 2.9 | 0.1 | | Burnt Canyon Well | ns | ns | 4.6 | 0.3 | ns | ns | 3.0 | 0.0 | | Canyon Mine Well | 58.4 | 66 | 71 | 1 | 0.9 | 1.0 | 1.1 | 0.0 | | Canyon Mine Well | sn | ns | 71 | 1 | ns | ms | 1.1 | 0.0 | | Pinenut Well | 317 | 334 | 364 | 2 | 24.6 | 21.2 | 22 | 0.0 | | Pinenut Well | ns | ns | 371 | 2 | ns | ms | 22 | 0 | | Tom Land Well | 11.4 | 11 | 12 | 0 | 5.1 | 4.4 | 4.4 | 0.0 | | Tom Land Well | ns | ns | 12 | 0 | ns | ns | 4.4 | 0.0 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Sodium
NWQL
ICP-MS
mg/L | Sodium
Doughten
ICP–OES
mg/L | Sodium
Taylor
ICP-AES
mg/L | Sodium-
SD
Taylor
ICP-AES
mg/L | Neodymium
Taylor
ICP–MS
µg/L | Neodymium-
SD
Taylor
ICP-MS
μg/L | Ammonium
(NH4)
NWQL
CS
mg N/L | |--------------------------------|----------------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|--|---| | Buck Farm Spring | 19.1 | 19.0 | ns | ns | ns | ns | <0.02 | | Buck Farm Spring | ns | Fence Spring | 156 | 161 | ns | ns | ns | ns | < 0.02 | | Hanging Spring | 1.74 | 1.65 | ns | ns | ns | ns | < 0.02 | | Hole in the Wall Spring | 1.80 | 1.66 | ns | ns | ns | ns | < 0.02 | | South Canyon Spring | ns | 4.35 | 3.7 | 0.5 | 0.0050 | 0.0004 | ns | | South Canyon Spring | ns | ns | 3.7 | 0.4 | 0.0035 | 0.0004 | ns | | Jnknown Spring | 1.75 | 1.69 | ns | ns | ns | ns | < 0.02 | | Jnknown Spring Jnknown Spring | ns | 1.70 | ns | ns | ns | ns | ns | | Vasey's Paradise | ns | 1.81 | ns | ns | ns | ns | ns | | Clearwater Spring | 153.0 | 142 | 148 | 1 | 0.0018 | 0.0005 | 0.42 | | Clearwater Spring | | | 157 | 5 | 0.0018 | 0.0003 | 0.42
ns | | 1 0 | ns
25.7 | ns
26.6 | | 3
1 | | | | | Hotel Spring | 25.7 | 26.6 | 27 | | 0.014 | 0.000 | 0.017e | | Hotel Spring | ns | ns | 27 | 1 | 0.015 | 0.000 | ns | | Kanab Spring | 15.7 | 15.7 | 16 | 0 | 0.0015 | 0.0008 | < 0.02 | | Kanab Spring | ns | ns | 16 | 0 | 0.0010 | 0.0007 | ns | | Lower Jumpup Spring | 37.0 | 38.6 | 38 | 0 | 0.0043 | 0.0007 | < 0.02 | | Lower Jumpup Spring | ns | ns | 38 | 1 | 0.0041 | 0.0008 | ns | | Mountain Sheep Spring | 31.4 | 32.0 | 32 | 2 | 0.0026 | 0.0008 | < 0.02 | | Mountain Sheep Spring | ns | ns | 34 | 0 | 0.0021 | 0.0003 | ns | | Rider Spring | 91.7 | 88.8 | ns | ns | ns | ns | < 0.02 | | Rider Spring | ns | Rock Spring | 33.9 | 32.7 | 35 | 1 | 0.0007 | 0.0005 | < 0.02 | | Rock Spring | ns | ns | 35 | 1 | < 0.0005 | 0.0006 | ns | | Schmutz Spring | 13.0 | 12.7 | 12 | 1 | 0.0006 | 0.0004 | < 0.02 | | Schmutz Spring | ns | ns | 12 | 0 | 0.0013 | 0.0005 | ns | | Showerbath Spring | 18.8 | 18.6 | 18 | 1 | 0.0009 | 0.0003 | < 0.02 | | Showerbath Spring | ns | ns | 18 | 0 | < 0.0005 | 0.0008 | ns | | Side Canyon Spring | 17.1 | 17.6 | 17 | 1 | < 0.0005 | 0.0007 | < 0.02 | | Side Canyon Spring | ns | ns | 18 | 1 | 0.0006 | 0.0004 | ns | | Slide Spring | 10.1 | 10.7 | 9.3 | 0.8 | < 0.0005 | 0.0001 | < 0.02 | | Slide Spring | ns | ns | 9.0 | 1.0 | < 0.0005 | 0.0001 | ns | | Jpper Jumpup Spring | 10.6 | 10.9 | 9.6 | 0.6 | 0.0006 | 0.0005 | < 0.02 | | Jpper Jumpup Spring | ns | ns | 9.9 | 1.1 | 0.0012 | 0.0006 | ns | | Willow Spring
(Hack Canyon) | 64.2 | 62.5 | 65 | 3 | 0.0049 | 0.0021 | 0.05 | | Willow Spring (Hack Canyon) | ns | ns | 68 | 3 | 0.0035 | 0.0005 | ns | | Burnt Canyon Well | 79.8 | 79.0 | 83 | 5 | 0.0036 | 0.0005 | 0.053e | | Burnt Canyon Well | ns | ns | 85 | 0 | 0.0030 | 0.0003 | ns | | Canyon Mine Well | 4.23 | 5.7 | 6.2 | 0.0 | < 0.0018 | 0.0004 | < 0.02 | | Canyon Mine Well | ns | ns | 6.1 | 0.0 | 0.0029 | 0.0002 | ns | | Pinenut Well | 67.7 | 70.1 | 73 | 0.2 | < 0.0029 | 0.0004 | 0.05 | | Pinenut Well | ns | /0.1
ns | 73
77 | 4 | <0.0009 | 0.0005 | 0.03
ns | | Finenut Well Fom Land Well | ns
26.9 | ns
26.8 | 27 | 1 | 0.0009 | 0.0003 | 0.02 | | ioni land wen | 20.9 | 20.8 | 21 | 1 | 0.0029 | 0.0013 | 0.02 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Nickel
NWQL
ICP-MS
µg/L | Nickel
Doughten
ICP–MS
µg/L | Nickel
Taylor
ICP–AES
µg/L | Nickel-
SD
Taylor
ICP-AES | Nitrate
NWQL
CCRDSF
mg N/L | Nitrate
Doughten
IC
mg N/L | Nitrate +
nitrite
NWQL
CCRDSF
mg N/L | Phosphorus
NWQL
CPBDSF
mg P/L | Phosphorus
Taylor
ICP-MS/AES
mg P/L | Phosphorus-
SD
Taylor
ICP-MS/AES
mg P/L | Phosphorus,
unf
NWQL
CPBDSF
mg P/L | |--------------------------------|----------------------------------|--------------------------------------|-------------------------------------|------------------------------------|-------------------------------------|-------------------------------------|--|--|--|---|--| | Buck Farm Spring | 0.42 | 0.2 | ns | μg/L
ns | < 0.002 | 0.20 | 0.17 | < 0.04 | ns | ns | <0.04 | | Buck Farm Spring | 0.42 | ns | Fence Spring | 1.1 | 1.1 | ns | ns | < 0.002 | 0.19 | 0.17 | < 0.04 | ns | ns | 0.02e | | Hanging Spring | 0.20 | <0.1 | ns | ns | < 0.002 | 0.19 | 0.17 | < 0.04 | ns | ns | 0.02e | | Hole in the Wall Spring | 0.20 | <0.1 | ns | ns | < 0.002 | 0.20 | 0.19 | < 0.04 | ns | ns | < 0.04 | |
South Canyon Spring | ns | 0.1 | < 0.3 | 0.1 | ns | < 0.05 | ns | ns | < 0.005 | 0.003 | ns | | South Canyon Spring | ns | ns | <0.3 | 0.1 | ns | ns | ns | ns | 0.003 | 0.003 | ns | | Unknown Spring | 0.19 | < 0.1 | ns | ns | < 0.002 | 0.20 | 0.18 | < 0.04 | ns | ns | 0.02e | | Unknown Spring | 0.19 | <0.1 | ns | ns | ns | 0.20 | ns | ns | ns | ns | ns | | Vasey's Paradise | ns | <0.1 | ns | ns | ns | 0.21 | ns | ns | ns | ns | ns | | Clearwater Spring | 2.9 | 7.1 | < 0.3 | 0.2 | < 0.002 | < 0.05 | < 0.04 | < 0.04 | < 0.005 | 0.005 | 0.09 | | Clearwater Spring | | | <0.3 | 0.2 | | | | | < 0.005 | 0.003 | | | 1 0 | ns
0.88 | ns
0.8 | 0.6 | 0.0 | ns
0.018 | ns
0.75 | ns
0.74 | ns
<0.04 | < 0.005 | 0.007 | ns
<0.04 | | Hotel Spring | | | 0.6 | 0.1 | | | | | | 0.009 | | | Hotel Spring | ns | ns | | | ns | ns | ns | ns | < 0.005 | | ns | | Kanab Spring | 0.68 | 0.5 | <0.3 | 0.3 | < 0.002 | 0.30 | 0.28 | < 0.04 | <0.005 | 0.008 | < 0.04 | | Kanab Spring | 1.2 | ns | <0.3 | 0.2 | ns | ns | ns
co.o.4 | ns | < 0.005 | 0.011 | ns | | Lower Jumpup Spring | 2.7 | 1.6 | <0.3 | 0.3 | < 0.002 | < 0.05 | < 0.04 | < 0.04 | < 0.005 | 0.010 | < 0.04 | | Lower Jumpup Spring | ns | ns | < 0.3 | 0.2 | ns | ns | ns | ns | < 0.005 | 0.006 | ns | | Mountain Sheep Spring | 2.5 | 1.2 | < 0.3 | 0.6 | < 0.002 | 0.49 | 0.48 | < 0.04 | <0.008 | 0.008 | 0.03e | | Mountain Sheep Spring | 2.0 | ns | < 0.3 | 0.2 | ns | ns | ns | ns | < 0.008 | 0.008 | ns | | Rider Spring | 0.40 | 8.2 | ns | ns | < 0.002 | 2.16 | 2.12 | < 0.04 | ns | ns | < 0.04 | | Rider Spring | ns | Rock Spring | 3.3 | 1.8 | < 0.3 | 0.7 | < 0.002 | < 0.05 | < 0.04 | < 0.04 | <0.008 | 0.002 | < 0.04 | | Rock Spring | ns | ns | < 0.3 | 0.4 | ns | ns | ns | ns | < 0.008 | 0.011 | ns | | Schmutz Spring | 0.98 | 0.6 | < 0.3 | 0.3 | < 0.002 | 0.78 | 0.75 | < 0.04 | < 0.005 | 0.006 | < 0.04 | | Schmutz Spring | 1.4 | ns | < 0.3 | 0.3 | ns | ns | ns | ns | < 0.005 | 0.001 | ns | | Showerbath Spring | 0.70 | 0.4 | < 0.3 | 0.1 | < 0.002 | 0.25 | 0.23 | < 0.04 | < 0.005 | 0.006 | < 0.04 | | Showerbath Spring | ns | ns | < 0.3 | 0.1 | ns | ns | ns | ns | < 0.005 | 0.008 | ns | | Side Canyon Spring | 1.4 | 0.7 | < 0.3 | 0.4 | < 0.002 | 1.85 | 1.78 | < 0.04 | < 0.005 | 0.008 | < 0.04 | | Side Canyon Spring | ns | ns | < 0.3 | 0.2 | ns | ns | ns | ns | < 0.005 | 0.005 | ns | | Slide Spring | 1.1 | 0.8 | < 0.3 | 0.3 | < 0.002 | 1.31 | 1.29 | < 0.04 | < 0.005 | 0.001 | < 0.04 | | Slide Spring | ns | ns | < 0.3 | 0.0 | ns | ns | ns | ns | < 0.005 | 0.004 | ns | | Upper Jumpup Spring | 1.1 | 0.7 | < 0.3 | 0.2 | < 0.002 | 1.43 | 1.43 | < 0.04 | < 0.005 | 0.005 | < 0.04 | | Upper Jumpup Spring | ns | ns | < 0.3 | 0.3 | ns | ns | ns | ns | < 0.005 | 0.004 | ns | | Willow Spring
(Hack Canyon) | 2.7 | 3.7 | < 0.3 | 0.2 | < 0.002 | 4.38 | 4.36 | < 0.04 | < 0.005 | 0.005 | < 0.04 | | Willow Spring
(Hack Canyon) | ns | ns | 0.5 | 0.2 | ns | ns | ns | ns | < 0.005 | 0.006 | ns | | Burnt Canyon Well | 7.6 | 9.6 | 5.2 | 0.4 | < 0.002 | < 0.05 | < 0.04 | < 0.04 | < 0.007 | 0.001 | < 0.04 | | Burnt Canyon Well | ns | ns | 5.5 | 0.1 | ns | ns | ns | ns | < 0.007 | 0.001 | ns | | Canyon Mine Well | 7.8 | 8.6 | 8.3 | 0.1 | < 0.002 | 0.15 | 0.12 | < 0.04 | < 0.007 | 0.003 | < 0.04 | | Canyon Mine Well | sn | ns | 8.1 | 0.4 | ns | ns | ns | ns | < 0.007 | 0.002 | ns | | Pinenut Well | 10.7 | 14.3 | 8.8 | 0.0 | < 0.002 | 0.00 | < 0.04 | < 0.04 | < 0.007 | 0.000 | < 0.04 | | Pinenut Well | ns | ns | 9.6 | 0.2 | ns | ns | ns | ns | < 0.007 | 0.004 | ns | | Tom Land Well | 30.7 | 29.3 | 29 | 0.2 | < 0.006 | 6.80 | 6.96 | < 0.04 | < 0.007 | 0.004 | < 0.04 | | Tom Land Well | ns | ns | 29 | 0 | ns | ns | ns | ns | < 0.007 | 0.001 | ns | Table A. Analysis results from all laboratories.—Continued | Spring or well | Lead
NWQL
AASGF
µg/L | Lead
Doughten
ICP–MS
µg/L | Lead
Taylor
ICP–AES
µg/L | Lead-SD
Taylor
ICP–AES
µg/L | Phosphate
PO ₄
NWQL
not provided
mg P/L | Praseodymium
Taylor
ICP–MS
µg/L | Praseodymium-
SD
Taylor
ICP-MS
µg/L | Rubidium
Doughten
ICP–MS
µg/L | Rubidium
Taylor
ICP-MS
µg/L | Rubidium-
SD
Taylor
ICP-MS
µg/L | |--------------------------------|-------------------------------|------------------------------------|-----------------------------------|--------------------------------------|--|--|---|--|--------------------------------------|---| | Buck Farm Spring | < 0.06 | < 0.05 | ns | ns | 0.005e | ns | ns | 4.2 | ns | ns | | Buck Farm Spring | < 0.06 | ns | Fence Spring | < 0.06 | < 0.05 | ns | ns | 0.017 | ns | ns | 44.4 | ns | ns | | Hanging Spring | < 0.06 | < 0.05 | ns | ns | 0.018 | ns | ns | 1.3 | ns | ns | | Hole in the Wall Spring | < 0.06 | < 0.05 | ns | ns | 0.018 | ns | ns | 1.3 | ns | ns | | South Canyon Spring | ns | 0.34 | 0.068 | 0.004 | ns | 0.0009 | 0.0001 | 1.5 | 1.6 | 0.0 | | South Canyon Spring | ns | ns | 0.064 | 0.003 | ns | 0.0004 | 0.0000 | ns | 1.6 | 0.0 | | Unknown Spring | < 0.06 | < 0.05 | ns | ns | 0.018 | ns | ns | 1.3 | ns | ns | | Unknown Spring | < 0.06 | < 0.05 | ns | ns | ns | ns | ns | 1.3 | ns | ns | | Vasey's Paradise | ns | < 0.05 | ns | ns | ns | ns | ns | 1.2 | ns | ns | | Clearwater Spring | < 0.12 | < 0.25 | 0.007 | 0.001 | 0.006e | < 0.0002 | 0.0002 | 1.4 | 1.4 | 0.1 | | Clearwater Spring | ns | ns | 0.007 | 0.001 | ns | < 0.0002 | 0.0002 | ns | 1.4 | 0.0 | | Hotel Spring | < 0.06 | < 0.05 | 0.033 | 0.009 | 0.005e | 0.0029 | 0.0001 | 3.9 | 4.1 | 0.1 | | Hotel Spring | ns | ns | 0.025 | 0.003 | ns | 0.0027 | 0.0003 | ns | 4.1 | 0.1 | | Kanab Spring | 0.04e | < 0.05 | 0.043 | 0.003 | 0.007e | < 0.0002 | 0.0003 | 3.4 | 3.6 | 0.0 | | Kanab Spring | 0.04e | ns | 0.043 | 0.003 | ns | 0.0002 | 0.0001 | ns | 3.4 | 0.0 | | Lower Jumpup Spring | < 0.18 | < 0.05 | 0.008 | 0.004 | 0.012 | 0.0002 | 0.0002 | 2.1 | 2.2 | 0.0 | | Lower Jumpup Spring | ns | ns | 0.003 | 0.001 | ns | 0.0007 | 0.0003 | ns | 2.2 | 0.0 | | Mountain Sheep Spring | < 0.06 | < 0.05 | 0.012 | 0.003 | 0.011 | 0.0008 | 0.0003 | 4.3 | 4.4 | 0.0 | | Mountain Sheep Spring | < 0.06 | ns | 0.012 | 0.002 | ns | 0.0005 | 0.0001 | ns | 4.4 | 0.0 | | Rider Spring | < 0.06 | < 0.05 | ns | ns | < 0.008 | ns | ns | 8.0 | | ns | | 1 0 | | | | | | | | | ns | | | Rider Spring
Rock Spring | ns
<0.12 | ns
<0.25 | ns
0.006 | ns
0.000 | ns
0.006e | ns
<0.0002 | ns
0.0002 | ns
4.3 | ns
4.0 | ns
0.0 | | 1 0 | | | | | | <0.0002 | 0.0002 | | 3.9 | 0.0 | | Rock Spring | ns
<0.06 | ns | 0.004
0.007 | 0.002
0.005 | ns
0.005e | | | ns
3.1 | 3.9 | 0.0 | | Schmutz Spring | | < 0.05 | | | | <0.0002 | 0.0001 | | | | | Schmutz Spring | < 0.06 | ns | 0.007 | 0.005 | ns | 0.0002 | 0.0002 | ns | 3.1 | 0.1 | | Showerbath Spring | < 0.06 | < 0.05 | 0.007 | 0.002 | 0.005e | <0.0002 | 0.0001 | 3.1 | 3.2 | 0.1 | | Showerbath Spring | ns | ns | 0.008 | 0.005 | ns | < 0.0002 | 0.0001 | ns | 3.2 | 0.0 | | Side Canyon Spring | < 0.06 | < 0.05 | 0.009 | 0.006 | 0.005e | < 0.0002 | 0.0003 | 6.1 | 6.1 | 0.0 | | Side Canyon Spring | ns | ns | 0.006 | 0.001 | ns | < 0.0002 | 0.0001 | ns | 6.1 | 0.0 | | Slide Spring | < 0.06 | < 0.05 | 0.004 | 0.003 | 0.005e | < 0.0002 | 0.0000 | 2.0 | 2.0 | 0.0 | | Slide Spring | ns | ns | 0.005 | 0.001 | ns | < 0.0002 | 0.0000 | ns | 2.0 | 0.0 | | Upper Jumpup Spring | < 0.06 | < 0.05 | 0.010 | 0.005 | 0.006e | 0.0005 | 0.0001 | 1.9 | 2.0 | 0.0 | | Upper Jumpup Spring | ns | ns | 0.009 | 0.002 | ns | < 0.0002 | 0.0001 | ns | 2.0 | 0.0 | | Willow Spring
(Hack Canyon) | <0.12 | < 0.25 | 0.021 | 0.011 | 0.007e | 0.0010 | 0.0001 | 8.3 | 8.0 | 0.3 | | Willow Spring
(Hack Canyon) | ns | ns | 0.020 | 0.005 | ns | 0.0008 | 0.0002 | ns | 8.0 | 0.4 | | Burnt Canyon Well | 0.76 | < 0.15 | 0.75 | 0.01 | 0.008e | 0.0004 | 0.0001 | 21.9 | 23 | 0 | | Burnt Canyon Well | ns | ns | 0.75 | 0.00 | ns | 0.0003 | 0.0000 | ns | 23 | 0 | | Canyon Mine Well | 0.24 | 0.29 | 0.26 | 0.01 | 0.006e | < 0.0001 | 0.0001 | 7.9 | 8.4 | 0.0 | | Canyon Mine Well | ns | ns | 0.28 | 0.01 | ns | < 0.0001 | 0.0001 | ns | 8.4 | 0.1 | | Pinenut Well | < 0.06 | < 0.15 | 0.050 | 0.003 | < 0.024 | < 0.0001 | 0.0001 | 20.7 | 22 | 0.1 | | Pinenut Well | ns | ns | 0.030 | 0.003 | ns | 0.0001 | 0.0001 | ns | 22 | 0 | | Tom Land Well | 0.13 | < 0.15 | 0.013 | 0.003 | 0.006e | 0.0002 | 0.0001 | 7.9 | 8.2 | 0.2 | | TOTH Land WCII | 0.13 | \U.1J | 0.024 | 0.000 | 0.0000 | 0.0004 | 0.0000 | 1.7 | 0.4 | 0.4 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Rhenium
Taylor
ICP-MS
µg/L | Rhenium-
SD
Taylor
ICP-MS
µg/L | Sulfur
Taylor
ICP-AES
mg/L | Sulfur-SD
Taylor
ICP-AES
mg/L | Antimony
NWQL
AASH
µg/L | Antimony
Doughten
ICP–MS
µg/L | Antimony
Taylor
ICP–MS
µg/L | Antimony-
SD
Taylor
ICP–MS
µg/L | Scandium
Taylor
ICP–AES
µg/L | Scandium-
SD
Taylor
ICP-AES
µg/L | |---|-------------------------------------|--|-------------------------------------|--|----------------------------------|--|--------------------------------------|---|---------------------------------------|--| | Buck Farm Spring | ns | ns | ns | ns | 0.12 | <0.1 | ns | ns | ns | ns | | Buck Farm Spring | ns | ns | ns | ns | 0.12 | ns | ns | ns | ns | ns | | Fence Spring | ns | ns | ns | ns | 0.06 | < 0.1 | ns | ns | ns | ns | | Hanging Spring | ns | ns | ns | ns | 0.03e | < 0.1 | ns | ns | ns | ns | | Hole in the Wall Spring | ns | ns | ns |
ns | 0.03e | < 0.1 | ns | ns | ns | ns | | South Canyon Spring | 0.045 | 0.005 | 18 | 0 | ns | < 0.1 | 0.030 | 0.002 | < 0.4 | 0.0 | | South Canyon Spring | 0.039 | 0.005 | 18 | 0 | ns | ns | 0.020 | 0.003 | < 0.4 | 0.1 | | Unknown Spring | ns | ns | ns | ns | 0.03e | < 0.1 | ns | ns | ns | ns | | Unknown Spring | ns | ns | ns | ns | 0.03e | < 0.1 | ns | ns | ns | ns | | Vasey's Paradise | ns | ns | ns | ns | ns | < 0.1 | ns | ns | ns | ns | | Clearwater Spring | 0.34 | 0.00 | 690 | 5 | 0.93 | < 0.5 | 0.008 | 0.002 | < 0.4 | 0.2 | | Clearwater Spring | 0.33 | 0.00 | 689 | 41 | ns | ns | 0.006 | 0.001 | <0.4 | 0.1 | | Hotel Spring | 0.048 | 0.002 | 73 | 4 | 0.12 | < 0.1 | 0.13 | 0.01 | <0.4 | 0.6 | | Hotel Spring | 0.048 | 0.002 | 72 | 4 | ns | ns | 0.13 | 0.00 | < 0.4 | 0.6 | | Kanab Spring | 0.12 | 0.003 | 100 | 7 | 0.07 | < 0.1 | 0.072 | 0.000 | <0.4 | 0.1 | | Kanab Spring Kanab Spring | 0.12 | 0.00 | 96 | 6 | 0.09 | ns | 0.072 | 0.003 | < 0.4 | 0.1 | | Lower Jumpup Spring | 0.12 | 0.00 | 313 | 7 | < 0.12 | < 0.1 | 0.073 | 0.005 | <0.4 | 0.5 | | Lower Jumpup Spring Lower Jumpup Spring | 0.31 | 0.00 | 310 | 5 | ns | ns | 0.045 | 0.004 | <0.4 | 0.3 | | Mountain Sheep Spring | 0.20 | 0.00 | 220 | 25 | 0.04 | < 0.1 | 0.043 | 0.004 | <0.4 | 0.3 | | Mountain Sheep Spring | 0.20 | 0.00 | 216 | 16 | 0.04
0.03e | ns | 0.020 | 0.003 | <0.4 | 0.1 | | Rider Spring | ns | ns | ns | ns | 0.03c
0.04e | < 0.1 | ns | ns | ns | ns | | Rider Spring | ns | ns | ns | ns | ns | | ns | ns | ns | ns | | Rock Spring | 0.47 | 0.00 | 534 | 14 | 0.06e | ns
<0.5 | 0.030 | 0.003 | < 0.4 | 0.1 | | Rock Spring Rock Spring | 0.47 | 0.00 | 557 | 7 | ns | | 0.030 | 0.003 | <0.4 | 0.1 | | 1 0 | 0.32 | 0.03 | 302 | 21 | 0.04e | ns
<0.1 | 0.029 | 0.001 | <0.4 | 0.1 | | Schmutz Spring | | | 293 | | | | 0.013 | | | 0.5 | | Schmutz Spring | 0.80 | 0.02
0.00 | 113 | 3 | 0.04e
0.06 | ns | 0.007 | 0.008
0.004 | <0.4
<0.4 | 0.6 | | Showerbath Spring | 0.12 | | | 6 | | < 0.1 | | | | | | Showerbath Spring | 0.11 | 0.00 | 117 | 5 | ns | ns | 0.069 | 0.004 | < 0.4 | 0.5 | | Side Canyon Spring | 0.18 | 0.00 | 229 | 3 | 0.03e | < 0.1 | 0.028 | 0.001 | < 0.4 | 0.5 | | Side Canyon Spring | 0.18 | 0.00 | 222 | 14 | ns | ns | 0.031 | 0.003 | < 0.4 | 0.4 | | Slide Spring | 0.24 | 0.00 | 165 | 6 | 0.04e | < 0.1 | 0.015 | 0.002 | < 0.4 | 0.4 | | Slide Spring | 0.25 | 0.00 | 162 | 3 | ns | ns | 0.015 | 0.002 | < 0.4 | 0.4 | | Upper Jumpup Spring | 0.22 | 0.00 | 159 | 3 | 0.04e | < 0.1 | 0.016 | 0.004 | < 0.4 | 0.3 | | Upper Jumpup Spring | 0.22 | 0.01 | 162 | 4 | ns | ns | 0.019 | 0.004 | <0.4 | 0.4 | | Willow Spring
(Hack Canyon) | 1.3 | 0.0 | 768 | 75 | < 0.08 | <0.5 | 0.015 | 0.003 | <0.4 | 0.3 | | Willow Spring
(Hack Canyon) | 1.3 | 0.0 | 761 | 63 | ns | ns | 0.014 | 0.002 | <0.4 | 0.9 | | Burnt Canyon Well | 0.21 | 0.00 | 867 | 67 | 0.09 | < 0.3 | 0.062 | 0.002 | < 0.5 | 0.5 | | Burnt Canyon Well | 0.21 | 0.00 | 874 | 29 | ns | ns | 0.056 | 0.000 | < 0.5 | 1.7 | | Canyon Mine Well | 0.015 | 0.000 | 7.6 | 0.5 | 0.05 | < 0.1 | 0.013 | 0.002 | < 0.5 | 2.0 | | Canyon Mine Well | 0.016 | 0.000 | 7.6 | 0.6 | ns | ns | 0.019 | 0.002 | < 0.5 | 2.0 | | Pinenut Well | 0.096 | 0.001 | 424 | 29 | 0.05 | < 0.3 | 0.034 | 0.001 | < 0.5 | 0.8 | | Pinenut Well | 0.10 | 0.00 | 442 | 25 | ns | ns | 0.034 | 0.001 | < 0.5 | 0.6 | | Tom Land Well | 0.62 | 0.00 | 543 | 31 | 0.05e | < 0.3 | 0.024 | 0.004 | < 0.5 | 0.1 | | Tom Land Well | 0.60 | 0.00 | 548 | 28 | ns | ns | 0.026 | 0.002 | < 0.5 | 0.0 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Selenium
NWQL
ICP–MS
µg/L | Selenium
Doughten
ICP–MS
µg/L | Selenium
Taylor
ICP–MS
µg/L | Selenium-
SD
Taylor
ICP-MS
µg/L | Silica
NWQL
ICP-MS
mg/L | Silica
Doughten
ICP–OES
mg/L | Silica
Taylor
ICP-AES
mg/L | Silica-
SD
Taylor
ICP-AES
mg/L | Samarium
Taylor
ICP-MS
µg/L | Samarium-
SD
Taylor
ICP-MS
µg/L | |--------------------------------|------------------------------------|--|--------------------------------------|---|----------------------------------|---------------------------------------|-------------------------------------|--|--------------------------------------|---| | Buck Farm Spring | 3.5 | 4 | ns | ns | | 11.8 | ns | ns | ns | ns | | Buck Farm Spring | 3.7 | ns | Fence Spring | 1.2 | 3 | ns | ns | 9.8 | 9.93 | ns | ns | ns | ns | | Hanging Spring | 0.78 | <1 | ns | ns | 8.0 | 7.98 | ns | ns | ns | ns | | Hole in the Wall Spring | 0.73 | <1 | ns | ns | 8.0 | 8.17 | ns | ns | ns | ns | | South Canyon Spring | ns | 3 | 3.3 | 0.1 | ns | 7.81 | 6.9 | 0.1 | 0.0011 | 0.0002 | | South Canyon Spring | ns | ns | 3.3 | 0.1 | ns | ns | 7.0 | 0.1 | 0.0011 | 0.0002 | | Unknown Spring | 0.72 | <1 | ns | ns | 8.0 | 8.02 | ns | ns | ns | ns | | Unknown Spring | 0.72 | <1 | ns | ns | ns | 7.94 | ns | ns | ns | ns | | Vasey's Paradise | ns | <1 | ns | ns | ns | 7.54 | ns | ns | ns | ns | | Clearwater Spring | 0.13 | <5 | 2.6 | 0.8 | | 14.5 | 14 | 0 | < 0.0009 | 0.0007 | | Clearwater Spring | ns | ns | 3.1 | 0.8 | ns | ms | 14 | 0 | < 0.0009 | 0.0007 | | Hotel Spring | 6.8 | 8 | 8.9 | 1.6 | 10.6 | 10.5 | 11 | 0 | 0.0034 | 0.0010 | | Hotel Spring | ns | ns | 9.5 | 1.6 | ns | ms | 11 | 0 | 0.0034 | 0.0004 | | Kanab Spring | 5.1 | 5 | 5.1 | 0.3 | 10.6 | 10.3 | 11 | 0 | < 0.0037 | 0.0004 | | 1 0 | 5.7 | | 5.0 | 0.3 | | | 10 | 0 | < 0.0009 | 0.0003 | | Kanab Spring | | ns | 3.6 | 1.0 | ns
10.0 | ms | | 0 | | | | Lower Jumpup Spring | 1.1 | 3 | | | 18.9 | 19.6 | 18 | 0 | 0.0010 | 0.0011 | | Lower Jumpup Spring | ns | ns | 3.2 | 0.8 | ns | ms | 18 | | 0.0015 | 0.0002 | | Mountain Sheep Spring | 19.1 | 16 | 16 | 1 | 12.0 | 12.4 | 12 | 1 | 0.0014 | 0.0003 | | Mountain Sheep Spring | 15.8 | ns | 16 | 0 | ns | ms | 13 | 0 | < 0.0009 | 0.0014 | | Rider Spring | 20.0 | 18 | ns | ns | 8.2 | 8.00 | ns | ns | ns | ns | | Rider Spring | ns | ns | ns | ns | ns | ms | ns | ns | ns | ns | | Rock Spring | 11.2 | 13 | 12 | 0 | | 12.2 | 13 | 0 | < 0.0009 | 0.0002 | | Rock Spring | ns | ns | 12 | 0 | ns | ns | 13 | 0 | < 0.0009 | 0.0005 | | Schmutz Spring | 43.7 | 33 | 31 | 1 | 11.8 | 11.9 | 12 | 0 | < 0.0009 | 0.0002 | | Schmutz Spring | 41.6 | ns | 32 | 1 | ns | ns | 11 | 0 | < 0.0009 | 0.0002 | | Showerbath Spring | 4.2 | 4 | 4.6 | 0.1 | 10.5 | 10.7 | 9.8 | 0.5 | < 0.0009 | 0.0004 | | Showerbath Spring | ns | ns | 4.7 | 0.1 | ns | ns | 9.9 | 0.0 | < 0.0009 | 0.0006 | | Side Canyon Spring | 16.9 | 13 | 13 | 0 | 11.3 | 11.1 | 10 | 1 | < 0.0009 | 0.0005 | | Side Canyon Spring | ns | ns | 13 | 1 | ns | ns | 11 | 1 | < 0.0009 | 0.0009 | | Slide Spring | 19.5 | 21 | 21 | 1 | 10.7 | 10.5 | 9.8 | 0.6 | < 0.0009 | 0.0004 | | Slide Spring | ns | ns | 21 | 0 | ns | ns | 10.0 | 0.1 | < 0.0009 | 0.0002 | | Upper Jumpup Spring | 18.9 | 18 | 19 | 0 | 10.7 | 10.7 | 9.8 | 0.5 | < 0.0009 | 0.0000 | | Upper Jumpup Spring | ns | ns | 19 | 1 | ns | ns | 9.6 | 0.2 | < 0.0009 | 0.0001 | | Willow Spring
(Hack Canyon) | 52.2 | 50 | 51 | 4 | 12.4 | 11.9 | 11 | 0 | 0.0010 | 0.0006 | | Willow Spring (Hack Canyon) | ns | sn | 51 | 3 | ns | ns | 12 | 0 | < 0.0009 | 0.0006 | | Burnt Canyon Well | 0.62 | <3 | 2.8 | 0.7 | | 8.2 | 9.2 | 0.3 | 0.0020 | 0.0007 | | Burnt Canyon Well | ns | ns | 2.7 | 0.5 | ns | ns | 9.2 | 0.3 | 0.0028 | 0.0004 | | Canyon Mine Well | 4.2 | 5 | 4.8 | 0.3 | | 9.6 | 9.4 | 0.1 | 0.0018 | 0.0007 | | Canyon Mine Well | ns | ns | 4.7 | 0.4 | ns | ns | 9.4 | 0.1 | 0.0013 | 0.0007 | | Pinenut Well | 0.15 | <3 | 0.8 | 0.3 | 9.4 | 9.2 | 9.9 | 0.8 | 0.0021 | 0.0004 | | Pinenut Well | ns | ns | 1.0 | 0.5 | ns | ns | 10.6 | 0.8 | < 0.0009 | 0.0004 | | Tom Land Well | 44.7 | 47 | 50 | 5 | 9.2 | 8.8 | 9.3 | 0.2 | 0.0008 | 0.0004 | | TOTAL LARIO WELL | 44./ | 4/ | 50 | J | 9.4 | 0.0 | 7.3 | 0.5 | 0.0011 | 0.0003 | **220** Table A. Analysis results from all laboratories.—Continued | Spring or well | Tin
Taylor
ICP-MS
µg/L | Tin-SD
Taylor
ICP-MS
µg/L | Sulfate
SO ₄
NWQL
IC
mg/L | Sulfate
SO ₄
Doughten
IC
mg/L | Strontium
NWQL
AASD
µg/L | Strontium
Doughten
ICP–OES
mg/L | Strontium
Taylor
ICP-MS/AES
µg/L | Strontium
Bullen
ICP–MS
µg/L | ⁸⁷ Sr/ ⁸⁶ Sr
Bullen | Strontium-
SD
Taylor
ICP–MS/AES
µg/L | |--|---------------------------------|------------------------------------|--|--|-----------------------------------|--|---|---------------------------------------|--|--| | Buck Farm Spring | ns | ns | 194 | 189 | 590 | 609 | ns | 1,150 | 0.70946 | ns | | Buck Farm Spring | ns | ns | ns | ns | 591 | | ns | ns | ns | ns | | Fence Spring | ns | ns | 170 | 169 | 1,060 | 1,090 | ns | 1,545 | 0.71417 | ns | | Hanging Spring | ns | ns | 8.21 | 8.39 | 75 | 74 | ns | 103 | 0.71071 | ns | | Hole in the Wall Spring | ns | ns | 8.27 | 8.37 | 71 | 76 | ns | 122 | 0.71053 | ns | | South Canyon Spring | < 0.008 | 0.005 | ns | ns | | 248 | 245 | | | 12 | | South Canyon Spring | < 0.008 | 0.002 | ns | ns | | 2.0 | 247 | | | 15 | | Unknown Spring | ns | ns | 8.25 | 8.35 | 73 | 74 | ns | 140 | 0.71043 | ns | | Unknown Spring | ns | ns | ns | 8.34 | 72 | 74 | ns | ns | ns | ns | | Vasey's Paradise | ns | ns | ns | ns . | | 68 | ns | 118 | 0.71077 | ns | | Clearwater Spring | < 0.008 | 0.002 | 1,870 | 1,810 | | 5,750 | 5,830 | 10,650 | 0.70821 | 40 | | Clearwater Spring | <0.008 | 0.002 | ns | ns | | 5,750 | 5,830 | ns | ns | 210 | | Hotel Spring | < 0.008 | 0.002 | 194 | 186 | 624 | 692 | 681 |
1,360 | 0.70828 | 14 | | Hotel Spring | < 0.008 | 0.002 | ns | ns | 024 | 072 | 681 | ns | ns | 10 | | Kanab Spring | < 0.008 | 0.008 | 261 | 252 | 802 | 857 | 870 | 1,475 | 0.70849 | 11 | | Kanab Spring Kanab Spring | < 0.008 | 0.004 | ns | ns | 850 | 657 | 855 | ns | ns | 4 | | Lower Jumpup Spring | <0.008 | 0.004 | 834 | 816 | 2,680 | 2,660 | 2,650 | 4,375 | 0.70817 | 50 | | Lower Jumpup Spring Lower Jumpup Spring | < 0.008 | 0.003 | ns | ns | 2,000 | 2,000 | 2,670 | ns | ns | 100 | | Mountain Sheep Spring | < 0.008 | 0.003 | 662 | 623 | 1,970 | 1,840 | 1,830 | 3,075 | 0.7083 | 0 | | Mountain Sheep Spring | <0.008 | 0.001 | ns | ns | 1,720 | 1,040 | 1,770 | , | ns | 80 | | Rider Spring | | ns | 449 | 451 | 1,720 | 1,300 | 1,770
ns | ns
2,140 | 0.70943 | ns | | Rider Spring | ns | ns | | | 1,200 | 1,300 | ns | 2,140
ns | | | | Rock Spring | ns
<0.008 | 0.002 | ns
1,660.0 | ns
1,580 | | 6,060 | 6,130 | 11,360 | ns
0.70785 | ns
40 | | Rock Spring | < 0.008 | 0.002 | | | | 0,000 | 5,880 | ns | | 40 | | Schmutz Spring | < 0.008 | 0.000 | ns
826 | ns
782 | 1,850 | 2,290 | 2,340 | 4,490 | ns
0.70762 | 60 | | 1 0 | | 0.007 | | | 2,030 | 2,290 | | | | 80 | | Schmutz Spring
Showerbath Spring | <0.008
<0.008 | 0.002 | ns
292 | ns
298 | 941 | 987 | 2,200
997 | ns
1,630 | ns
0.70846 | 4 | | 1 0 | | | | | 941 | 987 | | , | | 30 | | Showerbath Spring | <0.008 | 0.000 | ns
500 | ns
504 | 2.020 | 2 000 | 1,010 | ns | ns | 50
50 | | Side Canyon Spring | <0.008 | 0.002
0.007 | 596 | 594 | 2,030 | 2,000 | 2,020 | 3,660 | 0.70868 | 20 | | Side Canyon Spring | < 0.008 | | ns | ns | 1.570 | 1.770 | 2,050 | ns | ns | | | Slide Spring | < 0.008 | 0.004 | 428 | 430 | 1,570 | 1,770 | 1,640 | 3,875 | 0.70778 | 50
50 | | Slide Spring | < 0.008 | 0.007 | ns | ns | 1 1 40 | 1 100 | 1,610 | ns | ns | | | Upper Jumpup Spring | 0.011 | 0.002 | 401 | 403 | 1,140 | 1,180 | 1,160 | 1,940 | 0.7079 | 70 | | Upper Jumpup Spring | < 0.008 | 0.002 | ns | ns | 6.500 | 7.72 0 | 1,160 | ns | ns | 50 | | Willow Spring
(Hack Canyon) | 0.011 | 0.000 | 2,100 | 2,050 | 6,500 | 7,720 | 7,360 | 13,160 | 0.70789 | 170 | | Willow Spring
(Hack Canyon) | < 0.008 | 0.005 | ns | ns | | | 7,270 | ns | ns | 130 | | Burnt Canyon Well | < 0.01 | 0.01 | 2,150 | 2,040 | | 6,330 | 6,300 | 11,800 | 0.70947 | 261 | | Burnt Canyon Well | < 0.01 | 0.00 | ns | ns | | * | 6,420 | ns | ns | 140 | | Canyon Mine Well | < 0.01 | 0.00 | 19.6 | 18.6 | 214 | 275 | 272 | 480 | 0.70971 | 7 | | Canyon Mine Well | < 0.01 | 0.00 | ns | ns | | | 262 | ns | ns | 24 | | Pinenut Well | < 0.01 | 0.00 | 1,150 | 1,100 | 3,520 | 3,170 | 3,210 | 5,780 | 0.70972 | 77 | | Pinenut Well | < 0.01 | 0.00 | ns | ns | | - , | 3,230 | ns | ns | 185 | | Tom Land Well | < 0.01 | 0.01 | 1,440 | 1,380 | 4,490 | 4,540 | 4,460 | 7,175 | 0.70856 | 37 | | Tom Land Well | < 0.01 | 0.00 | ns | ns | -, | ., | 4,530 | ns | ns | 165 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Terbium
Taylor
ICP–MS
µg/L | Terbium-
SD
Taylor
ICP-MS
µg/L | Tellurium
Taylor
ICP-MS
µg/L | Tellurium-
SD
Taylor
ICP-MS
µg/L | Thorium
Taylor
ICP-MS
µg/L | Thorium-
SD
Taylor
ICP-MS
µg/L | Titanium
Taylor
ICP–AES
µg/L | Titanium-
SD
Taylor
ICP-AES
µg/L | Thallium
NWQL
AASGF
µg/L | Thallium
Taylor
ICP-MS
µg/L | |--|-------------------------------------|--|---------------------------------------|--|-------------------------------------|--|---------------------------------------|--|-----------------------------------|--------------------------------------| | Buck Farm Spring | ns 0.02e | ns | | Buck Farm Spring | ns < 0.04 | ns | | Fence Spring | ns 0.05 | ns | | Hanging Spring | ns < 0.04 | ns | | Hole in the Wall Spring | ns < 0.04 | ns | | South Canyon Spring | 0.0002 | 0.0001 | < 0.008 | 0.003 | < 0.001 | 0.000 | < 0.2 | 0.1 | ns | 0.006 | | South Canyon Spring | 0.0003 | 0.0001 | < 0.008 | 0.005 | < 0.001 | 0.001 | < 0.2 | 0.1 | ns | 0.006 | | Unknown Spring | ns < 0.04 | ns | | Unknown Spring | ns < 0.04 | ns | | Vasey's Paradise | ns | Clearwater Spring | 0.0010 | 0.0001 | 0.022 | 0.001 | 0.006 | 0.004 | < 0.2 | 0.1 | < 0.08 | < 0.005 | | Clearwater Spring | 0.0008 | 0.0001 | 0.022 | 0.000 | 0.009 | 0.004 | <0.2 | 0.1 | ns | < 0.005 | | Hotel Spring | 0.0006 | 0.0001 | < 0.008 | 0.004 | 0.006 | 0.004 | <0.2 | 0.2 | 0.03e | 0.003 | | Hotel Spring | 0.0003 | 0.0002 | < 0.008 | 0.004 | 0.005 | 0.003 | <0.2 | 0.1 | ns | 0.027 | | Kanab Spring | < 0.0003 | 0.0000 | < 0.008 | 0.003 | 0.003 | 0.001 | <0.2 | 0.1 | 0.12 | 0.022 | | Kanab Spring | < 0.0002 | 0.0002 | < 0.008 | 0.003 | 0.002 | 0.002 | <0.2 | 0.1 | 0.12 | 0.12 | | 1 0 | | | < 0.008 | 0.000 | 0.002 | 0.002 | <0.2 | 0.1 | | 0.12 | | Lower Jumpup Spring
Lower Jumpup Spring | 0.0003
<0.0002 | 0.0001
0.0001 | 0.008 | 0.002 | 0.008 | 0.003 | <0.2 | 0.0 | <0.12 | 0.012 | | 1 1 1 0 | | | | | | | | | ns
-0.04 | | | Mountain Sheep Spring | <0.0002 | 0.0001 | 0.008 | 0.005 | 0.002 | 0.001 | < 0.2 | 0.2 | < 0.04 | 0.012 | | Mountain Sheep Spring | < 0.0002 | 0.0000 | 0.011 | 0.003 | 0.003 | 0.001 | < 0.2 | 0.0 | < 0.04 | 0.013 | | Rider Spring | ns < 0.04 | ns | | Rider Spring | ns | Rock Spring | 0.0004 | 0.0002 | 0.009 | 0.005 | 0.007 | 0.003 | < 0.2 | 0.2 | 0.04e | 0.020 | | Rock Spring | < 0.0002 | 0.0001 | 0.016 | 0.003 | 0.005 | 0.003 | < 0.2 | 0.3 | ns | 0.014 | | Schmutz Spring | < 0.0002 | 0.0001 | < 0.008 | 0.008 | 0.008 | 0.000 | < 0.2 | 0.2 | 0.07 | 0.079 | | Schmutz Spring | < 0.0002 | 0.0001 | < 0.008 | 0.004 | 0.007 | 0.003 | < 0.2 | 0.2 | 0.09 | 0.082 | | Showerbath Spring | 0.0003 | 0.0001 | 0.009 | 0.008 | 0.005 | 0.005 | < 0.2 | 0.2 | 0.07 | 0.064 | | Showerbath Spring | < 0.0002 | 0.0002 | < 0.008 | 0.003 | 0.006 | 0.006 | < 0.2 | 0.1 | ns | 0.065 | | Side Canyon Spring | < 0.0002 | 0.0003 | < 0.008 | 0.005 | 0.005 | 0.004 | < 0.2 | 0.1 | 0.17 | 0.16 | | Side Canyon Spring | < 0.0002 | 0.0000 | < 0.008 | 0.003 | 0.005 | 0.002 | < 0.2 | 0.1 | ns | 0.17 | | Slide Spring | < 0.0002 | 0.0002 | 0.011 | 0.007 | 0.004 | 0.002 | < 0.2 | 0.2 | 0.07 | 0.081 | | Slide Spring | < 0.0002 | 0.0001 | < 0.008 | 0.004 | 0.001 | 0.000 | < 0.2 | 0.1 | ns | 0.079 | | Upper Jumpup Spring | < 0.0002 | 0.0002 | < 0.008 | 0.006 | 0.002 | 0.001 | < 0.2 | 0.1 | 0.10 | 0.095 | | Upper Jumpup Spring | < 0.0002 | 0.0001 | < 0.008 | 0.004 | 0.004 | 0.003 | < 0.2 | 0.0 | ns | 0.092 | | Willow Spring
(Hack Canyon) | 0.0006 | 0.0003 | 0.013 | 0.010 | 0.023 | 0.018 | < 0.2 | 0.1 | 0.06e | 0.059 | | Willow Spring
(Hack Canyon) | 0.0006 | 0.0003 | 0.021 | 0.003 | 0.011 | 0.003 | < 0.2 | 0.1 | ns | 0.058 | | Burnt Canyon Well | 0.0014 | 0.0001 | 0.059 | 0.013 | 0.016 | 0.006 | < 0.1 | 0.2 | 0.13 | 0.12 | | Burnt Canyon Well | 0.0013 | 0.0001 | 0.052 | 0.018 | 0.014 | 0.005 | < 0.1 | 0.2 | ns | 0.12 | | Canyon Mine Well | < 0.0002 | 0.0001 | 0.010 | 0.006 | < 0.003 | 0.003 | <0.1 | 0.1 | 0.02e | 0.025 | | Canyon Mine Well | < 0.0002 | 0.0001 | < 0.010 | 0.000 | < 0.003 | 0.001 | <0.1 | 0.0 | ns | 0.023 | | Pinenut Well | 0.0002 | 0.0001 | 0.030 | 0.001 | 0.003 | 0.002 | <0.1 | 0.0 | < 0.04 | 0.024 | | Pinenut Well | 0.0008 | 0.0001 | 0.030 | 0.006 | 0.030 | 0.001 | <0.1 | 0.2 | 0.04
ns | 0.013 | | | 0.0009 | 0.0001 | 0.029 | 0.003 | 0.031 | 0.003 | <0.1 | 0.2 | 0.35 | 0.016 | | Tom Land Well | 0.0004 | 0.0001 | 0.030 | 0.009 | 0.012 | 0.001 | \U.1 | U. I | 0.33 | 0.30 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Thallium-
SD
Taylor
ICP-MS
µg/L | Thulium
Taylor
ICP-MS
µg/L | Thulium-
SD
Taylor
ICP-MS
µg/L | Uranium
NWQL
IC-MS
µg/L | Uranium
Doughten
ICP-MS
µg/L | Uranium
Taylor
ICP-MS
µg/L | Uranium-
SD
Taylor
ICP-MS
µg/L | Uranium-
NAU
Appendix 1
µg/L | Uranium-
SD
Appendix 1
µg/L | |-----------------------------|---|-------------------------------------|--|----------------------------------|---------------------------------------|-------------------------------------|--|---------------------------------------|--------------------------------------| | Buck Farm Spring | ns | ns | ns | 2.77 | 2.80 | ns | ns | 3.25 | 0.01 | | Buck Farm Spring | ns | ns | ns | 2.81 | ns | ns | ns | ns | ns | | Fence Spring | ns | ns | ns | 1.44 | 1.50 | ns | ns | 1.70 | 0.01 | | Hanging Spring | ns | ns | ns | 0.61 | 0.61 | ns | ns | 0.70 | 0.01 | | Hole in the Wall Spring | ns | ns | ns | 0.58 | 0.62 | ns | ns | 0.68 | 0.01 | | South Canyon Spring | 0.002 | 0.0001 | 0.0001 | ns | 0.90 | 0.83 | 0.02 | 0.93 | 0.01 | | South Canyon Spring | 0.002 | < 0.0001 | 0.0001 | ns | ns | 0.82 | 0.02 | ns | ns | | Unknown Spring | ns | ns | ns | 0.58 | 0.61 | ns | ns | 0.68 | 0.01 | | Unknown Spring | ns | ns | ns | 0.57 | 0.61 | ns | ns | ns | ns | | Vasey's Paradise | ns | ns | ns | ns | 0.59 | ns | ns | ns | ns | | Clearwater Spring | 0.007 | 0.0001 | 0.0000 | 1.28 | 1.20 | 1.12 | 0.05 | 1.35 | 0.01 | | Clearwater Spring | 0.007 | 0.0001 | 0.0000 | ns | ns | 1.12 | 0.03 | ns | ns | | Hotel Spring | 0.003 | 0.0002 | 0.0001 | 2.60 | 2.69 | 2.7 | 0.04 | 3.18 | 0.02 | | 1 0 | 0.001 | 0.0004 | 0.0001 | | | 2.7 | 0.1 | | | | Hotel Spring | | | | ns
4.62 | ns
4.00 | | | ns | ns | | Kanab Spring | 0.00 | < 0.0001 | 0.0000 | 4.62 | 4.96 | 4.9 | 0.1 | 5.71 | 0.01 | | Kanab Spring | 0.00 | <0.0001 | 0.0001 | 5.17 | ns | 4.8 | 0.0 | ns | ns | | Lower Jumpup Spring | 0.002 | 0.0002 | 0.0001 | 7.16 | 7.87 | 7.7 | 0.0 | 8.98 | 0.02 | | Lower Jumpup
Spring | 0.001 | 0.0002 | 0.0001 | ns | ns | 7.5 | 0.0 | ns | ns | | Mountain Sheep Spring | 0.001 | 0.0001 | 0.0000 | 8.83 | 8.76 | 8.4 | 0.1 | 10.2 | 0.0 | | Mountain Sheep Spring | 0.001 | 0.0001 | 0.0000 | 7.76 | ns | 8.3 | 0.1 | ns | ns | | Rider Spring | ns | ns | ns | 4.50 | 4.70 | ns | ns | 5.56 | 0.01 | | Rider Spring | ns 5.66 | 0.01 | | Rock Spring | 0.001 | < 0.0001 | 0.0001 | 14.30 | 16.0 | 14.1 | 1.2 | 19.5 | 0.0 | | Rock Spring | 0.002 | < 0.0001 | 0.0001 | ns | ns | 11.3 | 0.4 | ns | ns | | Schmutz Spring | 0.002 | < 0.0001 | 0.0001 | 4.25 | 4.41 | 4.4 | 0.0 | 5.42 | 0.01 | | Schmutz Spring | 0.002 | < 0.0001 | 0.0001 | 4.06 | ns | 4.8 | 0.4 | ns | ns | | Showerbath Spring | 0.000 | 0.0001 | 0.0001 | 4.19 | 4.91 | 4.8 | 0.1 | 5.71 | 0.01 | | Showerbath Spring | 0.001 | < 0.0001 | 0.0001 | ns | ns | 4.7 | 0.2 | 5.76 | 0.01 | | Side Canyon Spring | 0.00 | < 0.0001 | 0.0001 | 7.24 | 7.43 | 7.5 | 0.1 | 9.03 | 0.01 | | Side Canyon Spring | 0.00 | 0.0002 | 0.0001 | ns | ns | 7.4 | 0.1 | ns | ns | | Slide Spring | 0.001 | < 0.0001 | 0.0001 | 2.28 | 2.90 | 2.8 | 0.0 | 3.34 | 0.01 | | Slide Spring | 0.004 | < 0.0001 | 0.0001 | ns | ns | 2.9 | 0.1 | ns | ns | | Upper Jumpup Spring | 0.002 | < 0.0001 | 0.0001 | 3.72 | 4.02 | 3.9 | 0.0 | 4.70 | 0.01 | | Upper Jumpup Spring | 0.002 | < 0.0001 | 0.0001 | ns | ns | 4.0 | 0.1 | ns | ns | | Willow Spring | 0.000 | < 0.0001 | 0.0000 | 19.6 | 20.0 | 19.3 | 0.6 | 23.9 | 0.0 | | (Hack Canyon) | | | | | | | | | | | Willow Spring (Hack Canyon) | 0.003 | 0.0003 | 0.0002 | ns | ns | 19.6 | 0.8 | ns | ns | | Burnt Canyon Well | 0.00 | 0.0003 | 0.0001 | 2.77 | 3.20 | 3.0 | 0.1 | 3.70 | 0.01 | | | 0.00 | 0.0003 | 0.0001 | | | 3.0 | 0.1 | | | | Burnt Canyon Well | | | | ns
12.1 | ns
15.2 | | | ns
16.0 | ns | | Canyon Mine Well | 0.001 | < 0.0001 | 0.0000 | 12.1 | 15.3 | 14.6 | 0.0 | 16.9 | 0.0 | | Canyon Mine Well | 0.000 | < 0.0001 | 0.0001 | ns | ns | 14.2 | 0.7 | ns | ns | | Pinenut Well | 0.001 | < 0.0001 | 0.0000 | 2.28 | 2.40 | 2.1 | 0.0 | 2.71 | 0.01 | | Pinenut Well | 0.001 | < 0.0001 | 0.0001 | ns | ns | 2.1 | 0.1 | ns | ns | | Tom Land Well | 0.01 | < 0.0001 | 0.0000 | 19.8 | 21.1 | 17.4 | 1.2 | 23.9 | 0.1 | | Tom Land Well | 0.00 | 0.0001 | 0.0001 | ns | ns | 17.8 | 0.6 | ns | ns | Table A. Analysis results from all laboratories.—Continued | Spring or well | Vanadium
NWQL
ICP-MS
μg/L | Vanadium
Doughten
ICP–MS
µg/L | Vanadium
Taylor
ICP-MS/AES
µg/L | Vanadium-
SD
Taylor
ICP-MS/AES
μg/L | Tungsten
NWQL
ICP-MS
µg/L | Tungsten
Taylor
ICP–MS
µg/L | Tungsten-
SD
Taylor
ICP–MS
µg/L | Yttrium
Taylor
ICP–MS
µg/L | Yttrium-
SD
Taylor
ICP–MS
µg/L | |-------------------------|------------------------------------|--|--|---|------------------------------------|--------------------------------------|---|-------------------------------------|--| | Buck Farm Spring | 2.6 | 3.9 | ns | ns | 0.01e | ns | ns | ns | ns | | Buck Farm Spring | 2.6 | ns | ns | ns | < 0.02 | ns | ns | ns | ns | | Fence Spring | 1.6 | 1.5 | ns | ns | < 0.02 | ns | ns | ns | ns | | Hanging Spring | 1.1 | 1.2 | ns | ns | < 0.02 | ns | ns | ns | ns | | Hole in the Wall Spring | 1.1 | 1.6 | ns | ns | < 0.02 | ns | ns | ns | ns | | South Canyon Spring | ns | 1.5 | 1.3 | 0.0 | ns | 0.004 | 0.001 | 0.0090 | 0.0012 | | South Canyon Spring | ns | ns | 1.4 | 0.1 | ns | 0.005 | 0.001 | 0.0086 | 0.0012 | | Unknown Spring | 1.1 | 1.2 | ns | ns | < 0.02 | ns | ns | ns | ns | | Unknown Spring | 1.1 | 1.3 | ns | ns | < 0.02 | ns | ns | ns | ns | | Vasey's Paradise | ns | 1.2 | ns | Clearwater Spring | 0.32e | 0.8 | < 0.09 | 0.11 | 0.09 | 0.048 | 0.000 | 0.039 | 0.001 | | Clearwater Spring | ns | ns | <0.09 | 0.11 | 0.09
ns | 0.048 | 0.000 | 0.039 | 0.001 | | Hotel Spring | 9.6 | 11.7 | \(\cdot 0.09\) | 0.08 | 0.02 | 0.031 | 0.000 | 0.035 | 0.003 | | 1 0 | | | 10 | 0 | | 0.014 | 0.001 | 0.033 | 0.002 | | Hotel Spring | ns | ns | | 0.04 | ns
0.02 | | | 0.033 | | | Kanab Spring | 0.68 | 1.6 | 0.54 | | 0.03 | 0.018 | 0.001 | | 0.0014 | | Kanab Spring | 0.78 | ns | 0.70 | 0.06 | 0.03 | 0.021 | 0.001 | 0.0099 | 0.0012 | | Lower Jumpup Spring | 1.8 | 2.8 | 1.6 | 0.0 | < 0.06 | 0.005 | 0.002 | 0.031 | 0.003 | | Lower Jumpup Spring | ns | ns | 1.6 | 0.1 | ns | 0.007 | 0.001 | 0.029 | 0.001 | | Mountain Sheep Spring | 1.7 | 2.9 | 1.4 | 0.0 | < 0.02 | 0.002 | 0.000 | 0.021 | 0.003 | | Mountain Sheep Spring | 1.6 | ns | 1.7 | 0.2 | < 0.02 | 0.002 | 0.001 | 0.022 | 0.002 | | Rider Spring | 0.65 | 0.9 | ns | ns | < 0.02 | ns | ns | ns | ns | | Rider Spring | ns | Rock Spring | 0.76 | 1.0 | 0.5 | 0.3 | 0.02e | < 0.001 | 0.001 | 0.037 | 0.004 | | Rock Spring | ns | ns | 0.5 | 0.3 | ns | 0.004 | 0.002 | 0.037 | 0.003 | | Schmutz Spring | 0.46 | 0.9 | 0.48 | 0.07 | < 0.02 | < 0.002 | 0.002 | 0.016 | 0.005 | | Schmutz Spring | 0.50 | sn | 0.53 | 0.12 | < 0.02 | < 0.002 | 0.002 | 0.018 | 0.001 | | Showerbath Spring | 0.95 | 1.2 | 1.0 | 0.1 | 0.01e | 0.014 | 0.004 | 0.010 | 0.002 | | Showerbath Spring | ns | ns | 0.91 | 0.14 | ns | 0.012 | 0.001 | 0.010 | 0.001 | | Side Canyon Spring | 0.61 | 1.2 | 0.55 | 0.16 | 0.02e | 0.012 | 0.001 | 0.015 | 0.002 | | Side Canyon Spring | ns | ns | 0.55 | 0.07 | ns | 0.014 | 0.002 | 0.014 | 0.003 | | Slide Spring | 0.90 | 1.9 | 1.2 | 0.0 | < 0.02 | < 0.002 | 0.001 | 0.012 | 0.003 | | Slide Spring | ns | ns | 1.0 | 0.0 | ns | < 0.002 | 0.001 | 0.012 | 0.003 | | Upper Jumpup Spring | 0.83 | 1.4 | 0.86 | 0.13 | < 0.02 | < 0.002 | 0.002 | 0.0100 | 0.0007 | | Upper Jumpup Spring | ns | ns | 0.83 | 0.00 | ns | < 0.002 | 0.000 | 0.010 | 0.002 | | Willow Spring | 2.1 | 2.3 | 1.8 | 0.1 | < 0.04 | 0.002 | 0.001 | 0.052 | 0.004 | | (Hack Canyon) | | | | | | | | | | | Willow Spring | ns | ns | 1.8 | 0.0 | ns | 0.002 | 0.001 | 0.046 | 0.010 | | (Hack Canyon) | | | | | | | | | | | Burnt Canyon Well | 0.30e | 1.3 | 0.4 | 0.1 | < 0.04 | < 0.001 | 0.001 | 0.035 | 0.001 | | Burnt Canyon Well | ns | ns | <0.3 | 0.2 | ns | < 0.001 | 0.001 | 0.035 | 0.004 | | Canyon Mine Well | < 0.16 | 1.4 | < 0.3 | 0.3 | 0.02 | 0.018 | 0.002 | 0.0034 | 0.0001 | | Canyon Mine Well | ns | ns | < 0.3 | 0.1 | ns | 0.018 | 0.002 | 0.0028 | 0.0003 | | Pinenut Well | 0.18 | 0.9 | < 0.3 | 0.3 | 0.06 | 0.017 | 0.001 | 0.0020 | 0.003 | | Pinenut Well | ns | ns | <0.3 | 0.3 | ns | 0.037 | 0.002 | 0.016 | 0.003 | | Tom Land Well | 0.37 | 1.4 | 0.5 | 0.1 | < 0.04 | 0.038 | 0.000 | 0.016 | 0.005 | | TOTH Land WCII | 0.57 | 1.→ | 0.5 | 0.1 | ~ 0.0 + | 0.002 | 0.001 | 0.020 | 0.003 | Table A. Analysis results from all laboratories.—Continued | Buck Farm Spring | Spring or well | Ytterbium
Taylor
ICP–MS
µg/L | Ytterbium-
SD
Taylor
ICP–MS
µg/L | Zinc
NWQL
ICP–MS
µg/L | Zinc
Doughten
ICP–MS
µg/L | Zinc
Taylor
ICP-MS/AES
µg/L | Zinc-SD
Taylor
ICP–MS/AES
µg/L | Zirconium
Taylor
ICP–MS
μg/L | Zirconium-
SD
Taylor
ICP-MS
μg/L | |--|---------------------|---------------------------------------|--|--------------------------------|------------------------------------|--------------------------------------|---|---------------------------------------|--| | Buck Farm Spring | Buck Farm Spring | ns | | <2 | 1 | ns | ns | ns | ns | | Fence Spring | 1 0 | | | | ns | | | | ns | | Hanging Spring | | | | | | | | | ns | | Hole in the Wall Spring | 1 0 | | | | | | | | ns | | South Canyon Spring | | | ns | | 4 | | | ns | ns | | South Canyon Spring | 1 0 | | | | | | | | 0.013 | | Unknown Spring ns ns ns 1.1e 4 ns | , i e | | | | | | | | 0.009 | | Unknown Spring | , i e | | | | | | | | ns | | Vasey's Paradise ns ns ns 4 ns ns ns Clearwater Spring <0.0007 | | | | | | | | | ns | | Clearwater Spring | 1 0 | | | | | | | | ns | | Clearwater Spring | * | | | | | | | | 0.13 | | Hotel Spring | 1 0 | | | | | | | | 0.13 | | Hotel Spring | 1 0 | | | | | | | | 0.12 | | Kanab Spring <0.0007 0.0002 20.5 17 17 1 0.031 0.0 Kanab Spring <0.0007 0.0005 19.1 ns 17 0 0.037 0.0 Lower Jumpup Spring 0.0008 0.0003 <6 4 3 1 0.088 0.0 Lower Jumpup Spring 0.0006 0.0000 ns ns 3 0 0.082 0.0 Mountain Sheep Spring 0.0006 0.0000 2.7 ns 3 0 0.049 0.0 Rider Spring 0.0006 0.0000 2.7 ns 3 0 0.049 0.0 Rider Spring ns | 1 0 | | | | | | | | 0.12 | | Kanab Spring | 1 0 | | | | | | | | 0.27 | | Lower Jumpup Spring | 1 0 | | | | | | | | 0.011 | | Lower Jumpu Spring | 1 0 | | | | | | | |
0.017 | | Mountain Sheep Spring 0.0006 0.0003 14.8 6 4 0 0.051 0.0 Mountain Sheep Spring 0.0006 0.0000 2.77 ns 3 0 0.049 0.0 Rider Spring ns ns ns 1.5e 2 ns ns ns ns Rider Spring ns </td <td>1 1 1 0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>_</td> <td></td> <td>0.022</td> | 1 1 1 0 | | | | | | _ | | 0.022 | | Mountain Sheep Spring 0.0006 0.0000 2.7 ns 3 0 0.049 0.0 Rider Spring ns ns ns 1.5e 2 ns ns ns ns Rider Spring ns | 1 1 1 0 | | | | | | | | | | Rider Spring ns | 1 1 0 | | | | | | | | 0.002 | | Rider Spring ns ns ns ns ns ns ns Rock Spring <0.0005 | | | | | | | | | 0.009 | | Rock Spring <0.0005 0.0003 <4.0 <5 1 0 0.10 0.0 Rock Spring <0.0005 0.0003 ns ns 1 1 0.084 0.0 Schmutz Spring <0.0007 0.0000 3.7 5 4 1 0.22 0.2 Schmutz Spring <0.0007 0.0004 4.1 ns 4 1 0.16 0.0 Showerbath Spring <0.0007 0.0003 12.3 8 9 0 0.12 0.1 Showerbath Spring <0.0007 0.0004 ns ns 9 0 0.031 0.0 Side Canyon Spring <0.0007 0.0009 6.6 8 7 0 0.038 0.0 Side Canyon Spring <0.0007 0.0003 ns ns 7 1 0.044 0.0 Slide Spring <0.0007 0.0006 13.6 16 15 1 0.041 0.0 Slide Spring <td>1 0</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>ns</td> | 1 0 | | | | | | | | ns | | Rock Spring < 0.0005 0.0003 ns ns 1 1 0.084 0.0 Schmutz Spring < 0.0007 0.0000 3.7 5 4 1 0.22 0.2 Schmutz Spring < 0.0007 0.0004 4.1 ns 4 1 0.16 0.0 Schowerbath Spring < 0.0007 0.0003 12.3 8 9 0 0.12 0.1 Showerbath Spring < 0.0007 0.0004 ns ns 9 0 0.031 0.0 Side Canyon Spring < 0.0007 0.0009 6.6 8 7 0 0.038 0.0 Side Canyon Spring < 0.0007 0.0003 ns ns 7 1 0.054 0.0 Slide Spring < 0.0007 0.0003 ns ns 15 1 0.041 0.0 Slide Spring < 0.0007 0.0006 13.6 16 15 1 0.041 0.0 Upper | 1 0 | | | | | | | | ns | | Schmutz Spring <0.0007 0.0000 3.7 5 4 1 0.22 0.2 Schmutz Spring <0.0007 | | | | | | • | | | | | Schmutz Spring <0.0007 0.0004 4.1 ns 4 1 0.16 0.0 Showerbath Spring <0.0007 0.0003 12.3 8 9 0 0.12 0.1 Showerbath Spring <0.0007 0.0004 ns ns 9 0 0.031 0.0 Side Canyon Spring <0.0007 0.0009 6.6 8 7 0 0.038 0.0 Side Canyon Spring <0.0007 0.0003 ns ns 7 1 0.054 0.0 Slide Spring <0.0007 0.0003 ns ns 7 1 0.054 0.0 Slide Spring <0.0007 0.0006 13.6 16 15 1 0.041 0.0 Slide Spring <0.0007 0.0001 ns ns 15 0 0.049 0.0 Upper Jumpup Spring <0.0007 0.0003 ns ns ns 13 2 0.020 0.0 | 1 0 | | | | | | | | 0.005 | | Showerbath Spring <0.0007 0.0003 12.3 8 9 0 0.12 0.1 Showerbath Spring <0.0007 | 1 0 | | | | | | | | 0.20 | | Showerbath Spring < 0.0007 0.0004 ns ns 9 0 0.031 0.001 Side Canyon Spring < 0.0007 | 1 0 | | | | | | | | 0.09 | | Side Canyon Spring <0.0007 0.0009 6.6 8 7 0 0.038 0.0 Side Canyon Spring <0.0007 | 1 0 | | | | | | | | 0.12 | | Side Canyon Spring <0.0007 0.0003 ns ns 7 1 0.054 0.0 Slide Spring <0.0007 | 1 0 | | | | | | | | 0.034 | | Slide Spring <0.0007 0.0006 13.6 16 15 1 0.041 0.0000000000000000000000000000000000 | | | | 6.6 | 8 | | | | 0.002 | | Slide Spring <0.0007 0.0001 ns ns 15 0 0.049 0.0 Upper Jumpup Spring 0.0009 0.0005 14.2 14 13 2 0.026 0.0 Upper Jumpup Spring <0.0007 | , i e | | | | | | | | 0.026 | | Upper Jumpup Spring 0.0009 0.0005 14.2 14 13 2 0.026 0.0 Upper Jumpup Spring <0.0007 0.0003 ns ns ns 13 2 0.020 0.0 Willow Spring 0.0010 0.0005 9.2 9 11 0 0 0.33 0.2 (Hack Canyon) Willow Spring <0.0007 0.0004 ns ns ns 11 0 0 0.23 0.0 (Hack Canyon) Burnt Canyon Well 0.0008 0.0003 82 68 95 4 0.38 0.1 Burnt Canyon Well 0.0009 0.0002 ns ns ns 92 4 0.51 0.0 Canyon Mine Well <0.0004 0.0003 24.4 24 25 3 0.04 0.0 Canyon Mine Well <0.0004 0.0000 ns ns ns 25 1 0.04 0.0 Pinenut Well 0.0005 0.0003 2.1 4 3 2 0.16 0.0 Pinenut Well <0.0004 0.0001 ns ns ns 2 2 2 0.25 0.1 | 1 0 | | | | | | | | 0.012 | | Upper Jumpup Spring | 1 0 | | | | | | | | 0.017 | | Willow Spring
(Hack Canyon) 0.0010 0.0005 9.2 9 11 0 0.33 0.2 Willow Spring
(Hack Canyon) <0.0007 | 11 11 0 | | | 14.2 | 14 | | | | 0.019 | | (Hack Canyon) Willow Spring (Hack Canyon) 0.0004 ns ns 11 0 0.23 0.0000 Burnt Canyon Well 0.0008 0.0003 82 68 95 4 0.38 0.1 Burnt Canyon Well 0.0009 0.0002 ns ns 92 4 0.51 0.0 Canyon Mine Well <0.0004 | Upper Jumpup Spring | | 0.0003 | | | | | 0.020 | 0.010 | | (Hack Canyon) Burnt Canyon Well 0.0008 0.0003 82 68 95 4 0.38 0.1 Burnt Canyon Well 0.0009 0.0002 ns ns 92 4 0.51 0.0 Canyon Mine Well <0.0004 | 1 0 | 0.0010 | 0.0005 | 9.2 | 9 | 11 | 0 | 0.33 | 0.24 | | Burnt Canyon Well 0.0008 0.0003 82 68 95 4 0.38 0.1 Burnt Canyon Well 0.0009 0.0002 ns ns 92 4 0.51 0.0 Canyon Mine Well <0.0004 | 1 0 | < 0.0007 | 0.0004 | ns | ns | 11 | 0 | 0.23 | 0.04 | | Burnt Canyon Well 0.0009 0.0002 ns ns 92 4 0.51 0.0 Canyon Mine Well <0.0004 | | 0.0008 | 0.0003 | 82 | 68 | 95 | 4 | 0.38 | 0.12 | | Canyon Mine Well <0.0004 0.0003 24.4 24 25 3 0.04 0.0 Canyon Mine Well <0.0004 | - | | | | | | | | 0.02 | | Canyon Mine Well <0.0004 0.0000 ns ns 25 1 0.04 0.0 Pinenut Well 0.0005 0.0003 2.1 4 3 2 0.16 0.0 Pinenut Well <0.0004 | , | | | | | | | | 0.02 | | Pinenut Well 0.0005 0.0003 2.1 4 3 2 0.16 0.0 Pinenut Well <0.0004 | | | | | | | | | 0.06 | | Pinenut Well <0.0004 0.0001 ns ns 2 2 0.25 0.1 | * | | | | | | | | 0.00 | | | | | | | | | | | 0.05 | | 10HI LAHU WEH \0.0004 \0.0002 \243 \208 \204 \10 \0.90 \1.0 | 0.13 | Table A. Analysis results from all laboratories.—Continued | Spring or well | Alkalinity
NWQL
titration
mg CaCO ₃ /L | Acid neutralizing capacity NWQL mg CaCO./L | Specific
conductance
field
meter
µS/cm | Specific
conductance
NWQL
meter
µS/cm | HCO ₃
NWQL
titration
mg/L | HCO ₃
Doughten
titration
mg/L | HCO ₃
field
titration
mg/L | Discharge
field
meter or
volumetric
gal/min | Barometric
presssure
field
meter
mm Hq | |--------------------------------|--|--|--|---|---|---|--|---|--| | Buck Farm Spring | 198 | 206 | 708 | 784 | 239 | 265 | 239 | 0.59 | 690 | | Buck Farm Spring | ns | | ns | ns | ns | ns | ns | nm | ns | | Fence Spring | 360 | 342 | 1,000 | 1,740 | 439 | 470 | 439 | 732 | 686 | | Hanging Spring | 177 | 186 | 348 | 362 | 214 | 229 | 214 | nm | 690 | | Hole in the Wall Spring | 173 | 186 | 303 | 364 | 210 | 230 | 210 | 8.8 | 686 | | South Canyon Spring | 130 | | 438 | ns | 156 | ns | 156 | nm | 652 | | South Canyon Spring | ns | | ns | ns | ns | ns | ns | nm | ns | | Unknown Spring | 173 | 186 | 330 | 362 | 210 | 228 | 210 | 0.68 | 689 | | Unknown Spring | ns | 100 | 330 | ns | ns | 228 | ns | nm | ns | | Vasey's Paradise | ns | | 300 | ns | ns | ns | ns | 260 | nm | | Clearwater Spring | 224 | 222 | 2,250 | 3,230 | 273 | 274 | 273 | 1.4 | nm | | Clearwater Spring | ns | ns | 2,230
ns | 3,230
ns | ns | ns | ns | nm | nm | | Hotel Spring | 169 | 173 | 915 | 852 | 204 | 212 | 204 | <0.001e | 754 | | Hotel Spring | ns nm | nm | | Kanab Spring | 199 | 200 | 864 | 869 | 241 | 244 | 241 | 274 | | | Kanab Spring | | | | | | | | | nm | | 1 0 | ns
204 | ns | ns | ns | ns
257 | ns
271 | ns
257 | nm | nm | | Lower Jumpup Spring | 294 | 290 | 1,960 | 1,930 | 357 | 371 | 357 | 57.6 | nm | | Lower Jumpup Spring | ns
245 | ns
250 | ns | ns | ns | ns | ns | nm | nm | | Mountain Sheep Spring | 245 | 256 | 1,643 | 1,600 | 298 | 311 | 298 | 41 | 673 | | Mountain Sheep Spring | ns nm | ns | | Rider Spring | 59 | 57 | 1,380 | 1,200 | 71 | 69 | 71 | 0.02 | 665 | | Rider Spring | ns | 120 | ns | ns | ns | ns | ns | nm | ns | | Rock Spring | 128 | 129 | 2,460 | 2,620 | 154 | 159 | 154 | 0.11 | 674 | | Rock Spring | ns nm | ns | | Schmutz Spring | 100 | 102 | 1,602 | 1,530 | 121 | 126 | 121 | 0 | nm | | Schmutz Spring | ns nm | nm | | Showerbath Spring | 198 | 187 | 700 | 962 | 241 | 246 | 241 | 202 | nm | | Showerbath Spring | ns | ns | ns | ns | ms | ns | ns | nm | nm | | Side Canyon Spring | 164 | 170 | 1,316 | 1,370 | 200 | 208 | 200 | 1 | nm | | Side Canyon Spring | ns nm | nm | | Slide Spring | 190 | 187 | 1,199 | 1,150 | 232 | 230 | 232 | 89.8 | nm | | Slide Spring | ns nm | nm | | Upper Jumpup Spring | 160 | 153 | 709 | 1,060 | 195 | 192 | 195 | 1.3 | nm | | Upper Jumpup Spring | ns nm | nm | | Willow Spring
(Hack Canyon) | 85 | 89 | 2,460 | 3,220 | 102 | 108 | 102 | nm | nm | | Willow Spring
(Hack Canyon) | ns nm | nm | | Burnt Canyon Well | 292 | 307 | 3,570 | 3,520 | 355 | 370 | 355 | 50 | 765 | | Burnt Canyon Well | ns nm | ns | | Canyon Mine Well | 214 | 218 | 437 | 451 | 260 | 265 | 260 | 70 | 770 | | Canyon Mine Well | ns nm | ns | | Pinenut Well | 171 | 184 | 2,170 | 2,160 | 208 | 225 | 208 | 13.6 | 767 | | Pinenut Well | ns nm | ns | | Tom Land Well | 284 | 293 | 2,666 | 2,670 | 346 | 354 | 346 | 8.2 | 761 | | TOTAL DATIG WOLL | ns | ns | 2,000
ns | 2,070
ns | ns | ns | ns | nm | ns | Table A. Analysis results from all laboratories.—Continued | Spring or well | Dissolved
oxygen, unf
field
meter
mg/L | pH
field meter
standard units | pH
NWQL
meter
standard units | Air
temperature
field
manual
°C | Water
temperature
field
manual
°C | Gross alpha
radioactivity,
30-day
NWQL
pCi/L | Gross alpha
radioactivity,
30-day-
SD
NWQL
pCi/L | Gross alpha
radioactivity,
30-day-
sample specific
reporting limit
NWQL
pCi/L | |--------------------------------|--|-------------------------------------|---------------------------------------|---|---|--|---
---| | Buck Farm Spring | 6.8 | 7.5 | 7.8 | 34.7 | 27.3 | 3.9 | 1.1 | 1.2 | | Buck Farm Spring | nm | nm | | nm | nm | ns | ns | ns | | Fence Spring | 5.0 | 6.8 | 7.3 | 31.0 | 21.5 | 0.1R | 1.5 | 2.3 | | Hanging Spring | 7.3 | 7.9 | 7.9 | 34.0 | 20.9 | 0.1R | 0.55 | 0.81 | | Hole in the Wall Spring | 7.8 | 7.5 | 7.8 | nm | 22.4 | 2.2 | 0.64 | 0.63 | | South Canyon Spring | 8.0 | 8.0 | | nm | 15.5 | ns | ns | ns | | South Canyon Spring | nm | nm | | nm | nm | ns | ns | ns | | Unknown Spring | 7.6 | 7.6 | 7.7 | 30.0 | 18.8 | 3.5 | 1.1 | 1.3 | | Unknown Spring | nm | nm | | nm | nm | ns | ns | ns | | Vasey's Paradise | 9.1 | 8.6 | | 25.9 | 18.6 | 2.1 | 0.59 | 0.53 | | Clearwater Spring | 0.2 | 7.5 | 7.5 | 28.2 | 17.1 | -1.0R | 4.7 | 7.5 | | Clearwater Spring | nm | nm | ns | nm | nm | ns | ns | ns | | 1 0 | 7.8e | 7.9 | 8.1 | 33.0 | 27.8 | 4.4 | 0.96 | 0.76 | | Hotel Spring | | | | | | | | | | Hotel Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Kanab Spring | 7.3 | 7.1 | 7.6 | 24.5 | 21.8 | 6.7 | 1.6 | 1.5 | | Kanab Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Lower Jumpup Spring | 4.1 | 6.9 | 7.4 | 30.3 | 21.1 | 16.0 | 4.0 | 2.9 | | Lower Jumpup Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Mountain Sheep Spring | 7.3 | 7.0 | 7.2 | 25.8 | 18.3 | 14.5 | 2.6 | 1.6 | | Mountain Sheep Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Rider Spring | 7.7 | 8.3 | 8.0 | 25.5 | 18.9 | 5.0 | 1.5 | 1.7 | | Rider Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Rock Spring | 7.7 | 7.9 | 8.1 | 22.3 | 18.2 | 24.5 | 5.0 | 3.8 | | Rock Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Schmutz Spring | 6.7 | 7.4 | 7.8 | 23.5 | 19.8 | 5.0 | 1.6 | 1.5 | | Schmutz Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Showerbath Spring | 6.3 | 7.0 | 7.5 | 35.5 | 21.1 | 6.4 | 1.5 | 1.3 | | Showerbath Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Side Canyon Spring | 4.2 | 7.4 | 7.4 | 28.7 | 23.3 | 9.0 | 3.0 | 3.9 | | Side Canyon Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Slide Spring | 2.6 | 7.3 | 7.6 | 20.9 | 15.6 | 8.0 | 2.0 | 2.0 | | Slide Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Upper Jumpup Spring | 5.0 | 7.4 | 7.8 | 29.3 | 13.4 | 11.2 | 1.9 | 1.1 | | Upper Jumpup Spring | nm | nm | ns | nm | nm | ns | ns | ns | | Willow Spring
(Hack Canyon) | 6.4 | 7.3 | 7.8 | 31.0 | 18.6 | 12.0 | 5.0 | 6.0 | | Willow Spring
(Hack Canyon) | nm | nm | ns | nm | nm | ns | ns | ns | | Burnt Canyon Well | 0.6 | 6.6 | 6.9 | nm | 16.3 | 48 | 8.2 | 4.7 | | Burnt Canyon Well | nm | nm | ns | nm | nm | ns | ns | ns | | Canyon Mine Well | 3.9 | 7.1 | 7.4 | nm | 26.7 | 12.4 | 1.6 | 0.43 | | Canyon Mine Well | nm | nm | sn | nm | nm | ns | ns | ns | | Pinenut Well | 0.6 | 7.2 | 7.2 | nm | 26.6 | 142 | 16 | 3.2 | | Pinenut Well | nm | nm | ns | nm | nm | ns | ns | ns | | Tom Land Well | 3.8 | 6.8 | 6.9 | 23.0 | 17.9 | 52.0 | 9.2 | 8.5 | | Tom Land Well | nm | | ns | nm | nm | ns | ns | ns | Table A. Analysis results from all laboratories.—Continued | Spring or well | Gross alpha
radioactivity,
72-hour
NWQL
pCi/L | Gross alpha
radioactivity,
72-hour-
SD
NWOL
pCi/L | Gross alpha
radioactivity,
72-hour-
sample specific
reporting limit
NWQL
pCi/L | Gross beta
radioactivity,
30-day
NWQL
pCi/L | Gross beta
radioactivity,
30-day-
SD
NWQL
pCi/L | Gross beta radioactivity, 30-day, sample specific reporting limit NWQL pCi/L | Gross beta
radioactivity,
72-hour
NWQL
pCi/L | Gross beta
radioactivity,
72-hour-
SD
NWOL
pCi/L | Gross beta radioactivity, 72-hour, sample specific reporting limit NWQL pCi/L | |-----------------------------|---|--|--|---|--|--|--|---|---| | Buck Farm Spring | 4.3 | 1.7 | 2.3 | 3.9 | 0.92 | 1.2 | 8.1 | 0.87 | 1.0 | | Buck Farm Spring | ns | Fence Spring | 0.6R | 1.6 | 2.4 | 15.4 | 1.3 | 1.2 | 16.7 | 1.4 | 1.2 | | Hanging Spring | 1.8 | 0.53 | 0.57 | 1.1 | 0.44 | 0.68 | 0.4R | 0.38 | 0.61 | | Hole in the Wall Spring | 2.4 | 0.60 | 0.53 | 0.3R | 0.60 | 0.98 | 0.4R | 0.45 | 0.71 | | South Canyon Spring | ns | South Canyon Spring | ns | Unknown Spring | 1.9 | 0.54 | 0.52 | 2.3 | 0.48 | 0.68 | 0.50R | 0.40 | 0.63 | | Unknown Spring | ns | 0.54
ns | 0.32
ns | ns | 0.46
ns | ns | ns | ns | 0.03
ns | | 1 0 | 1.2 | 0.51 | 0.60 | 1.2 | 0.49 | 0.76 | 0.80R | 0.60 | 0.96 | | Vasey's Paradise | -3.0R | 3.0 | 5.2 | 12.0 | 2.2 | 3.1 | 12.2 | 1.6 | 2.1 | | Clearwater Spring | | | | | | | | | | | Clearwater Spring | ns | Hotel Spring | 3.3 | 0.92 | 0.89 | 7.9 | 0.82 | 0.95 | 6.0 | 0.77 | 0.94 | | Hotel Spring | ns | Kanab Spring | 4.1 | 1.2 | 1.2 | 6.1 | 0.51 | 0.48 | 6.1 | 0.52 | 0.50 | | Kanab Spring | ns | Lower Jumpup Spring | 7.0 | 4.2 | 6.0 | 9.9 | 0.97 | 1.00 | 10.2 | 0.94 | 0.96 | | Lower Jumpup Spring | ns | Mountain Sheep Spring | 10.6 | 2.3 | 2.0 | 11.4 | 0.90 | 0.75 | 8.8 | 0.77 | 0.79 | | Mountain Sheep Spring | ns | Rider Spring | 4.7 | 1.4 | 1.4 | 6.3 | 0.53 | 0.49 | 6.6 | 0.66 | 0.80 | | Rider Spring | ns | Rock Spring | 16.6 | 4.6 | 4.9 | 11.7 | 1.2 | 1.4 | 7.8 | 1.1 | 1.5 | | Rock Spring | ns | Schmutz Spring | 4.3 | 1.6 | 1.6 | 3.8 | 0.53 | 0.68 | 4.6 | 0.61 | 0.80 | | Schmutz Spring | ns | Showerbath Spring | 5.4 | 1.4 | 1.3 | 5.6 | 0.53 | 0.55 | 4.8 | 0.48 | 0.53 | | Showerbath Spring | ns | Side Canyon Spring | 7.5 | 1.9 | 1.7 | 6.8 | 0.71 | 0.87 | 6.6 | 0.62 | 0.67 | | Side Canyon Spring | ns | Slide Spring | 8.5 | 1.8 | 1.3 | 3.4 | 0.47 | 0.60 | 2.0 | 0.56 | 0.73 | | Slide Spring | ns | Upper Jumpup Spring | 10.3 | 1.9 | 1.2 | 0.7 | 0.45 | 0.62 | 2.1 | 0.46 | 0.66 | | Upper Jumpup Spring | ns | Willow Spring (Hack Canyon) | 18 | 5 | 5 | 15.5 | 1.7 | 1.9 | 15.8 | 1.6 | 1.8 | | Willow Spring (Hack Canyon) | ns | Burnt Canyon Well | 22.0 | 5.4 | 4.8 | 31.0 | 2.5 | 2.2 | 18.0 | 2.1 | 2.7 | | Burnt Canyon Well | ns | Canyon Mine Well | 13.0 | 2.0 | 1.0 | 6.3 | 0.52 | 0.48 | 3.0 | 0.50 | 0.62 | | Canyon Mine Well | ns | Pinenut Well | 39.0 | 7.2 | 7.2 | 55.0 | 3.3 | 1.0 | 31.0 | 2.0 | 1.0 | | Pinenut Well | ns | Tom Land Well | 28.0 | 5.1 | 3.4 | 19.4 | 1.7 | 1.7 | 9.7 | 1.5 | 2.2 | | Tom Land Well | ns Table A. Analysis results from all laboratories.—Continued | Spring or well | δ¹³C
RSIL
‰ | δ¹8 0
Coplen
‰ | δ²H
Coplen
‰ | Tritium
Michel
TU | Trit-SD
Michel
TU | ²³⁴ U/ ²³⁸ U
activity ratio
NAU | ²³⁴ U/ ²³⁸ U
activity
ratio-SD
NAU | ²³⁴ U/ ²³⁸ U
activity ratio
Kraemer/Bullen | ²³⁴ U/ ²³⁸ U
error, 1 sigma
Kraemer/Bullen | |-------------------------|-------------------|-----------------------------|--------------------|-------------------------|-------------------------|---|---|--|--| | Buck Farm Spring | -11.20 | -12.22 | -91.38 | 1.33 | 0.18 | 1.837 | 0.009 | ns | ns | | Buck Farm Spring | ns | Fence Spring | -4.74 | -13.83 | -101.27 | 0.80 | 0.50 | 2.623 | 0.021 | ns | ns | | Hanging Spring | -11.40 | -13.78 | -98.52 | 1.76 | 0.19 | 4.054 | 0.018 | 3.924 | 0.014 | | Hole in the Wall Spring | -10.85 | -13.74 | -99.07 | 1.61 | 0.20 | 4.124 | 0.094 | 3.911 | 0.006 | | South Canyon Spring | ns | -11.57 | -83.06 | ns | ns | 3.365 | 0.016 | 3.272 | 0.017 | | South Canyon Spring | ns | Unknown Spring | -10.97 | -13.78 | -99.48 | 1.93 | 0.20 | 4.071 | 0.020 | 3.936 | 0.022 | | Unknown Spring | ns | sn | ns | ns | ns | ns | ns | 3.921 | 0.013 | | Vasey's Paradise | ns 4.339 | 0.005 | | Clearwater Spring | -7.91 | -11.35 | -86.10 | 2.03 | 0.28 | 1.523 | 0.048 | 1.505 | 0.008 | | Clearwater Spring | ns | Hotel Spring | -9.35 | -7.71 | -65.45 | 2.30 | 0.30 | 1.935 | 0.022 | 1.951 | 0.021 | | Hotel Spring | ns | Kanab Spring | -8.89 | -12.40 | -91.56 | 0.69 | 0.29 | 1.966 | 0.007 | 1.980 | 0.018 | | Kanab Spring | ns | Lower Jumpup Spring | -12.44 | -11.93 | -89.77 | 0.13 | 0.28 | 2.634 | 0.024 | 2.594 | 0.010 | | Lower Jumpup Spring | ns | Mountain Sheep Spring | -11.79 | -12.08 | -90.64 | 0.91 | 0.27 | 2.851 | 0.009 | 2.816 | 0.011 | | Mountain Sheep Spring | ns | Rider Spring | -0.60 | -15.61 | -124.55 | 0.20 | 0.30 | 2.632 | 0.018 | 2.627 | 0.010 | | Rider Spring | ns | ns | ns | ns | ns | 2.618 | 0.008 | ns | ns | | Rock Spring | -5.02 | -11.87 | -90.91 | 0.42 | 0.29 | 2.459 | 0.007 | 2.434 | 0.007 | | Rock Spring | ns | Schmutz Spring | -6.02 | -11.17 | -81.20 | 0.50 | 0.30 | 1.883 | 0.005 | 1.858 | 0.008 | | Schmutz Spring | ns | Showerbath Spring | -10.21 | -12.20 | -90.41 | 1.60 | 0.30 | 1.881 | 0.003 | 1.890 | 0.002 | | Showerbath Spring | ns | ns | ns | ns | ns | 1.906 | 0.005 | ns | ns | | Side Canyon Spring | -7.15 | -12.50 | -91.41 | 0.43 | 0.28 | 1.856 | 0.010 | 1.857 | 0.014 | | Side Canyon Spring | ns | Slide Spring | -7.22 | -11.67 | -88.69 | 0.00 | 0.28 | 5.626 | 0.023 | 5.590 | 0.005 | | Slide Spring | ns | Upper Jumpup Spring | -6.18 | -12.23 | -90.34 | -0.29 | 0.28 | 4.671 | 0.019 | 4.584 | 0.010 | | Upper Jumpup Spring | ns | Willow Spring | -5.18 | -10.58 | -76.11 | 2.00 | 0.30 | 1.658 | 0.005 | 1.646 | 0.005 | | (Hack Canyon) | | | | | | | | | | | Willow Spring | ns |
(Hack Canyon) | | | | | | | | | | | Burnt Canyon Well | -4.04 | -13.48 | -105.09 | 5.20 | 0.3 | 2.674 | 0.021 | 2.657 | 0.013 | | Burnt Canyon Well | sn | ns | ns | ns | ns | ns | ns | 2.666 | 0.011 | | Canyon Mine Well | -8.69 | -12.08 | -89.16 | 7.20 | 0.4 | 2.017 | 0.008 | 2.026 | 0.013 | | Canyon Mine Well | sn | ns | ns | ns | ns | ns | ns | 2.024 | 0.004 | | Pinenut Well | -4.63 | -14.38 | -110.70 | | | 2.285 | 0.014 | 2.260 | 0.008 | | Pinenut Well | ns | ns | ms | ns | ns | ns | ns | 2.264 | 0.012 | | Tom Land Well | -4.42 | -7.22 | -55.85 | 0.17 | 0.25 | 1.749 | 0.010 | 1.777 | 0.001 | | | | | | | | | | | | Table A. Analysis results from all laboratories.—Continued | Spring or well | Large volume
²²⁶ Ra
Doughten
pCi/L | Large volume
error, 1 sigma
Doughten
pCi/L | Large volume
²²⁸ Ra
Doughten
pCi/L | Large volume
error, 1 sigma
Doughten
pCi/L | Large volume ²²⁸ Ra/ ²²⁶ Ra activity ratio Doughten | Large volume
error, 1 sigma
Doughten | Small volume ²²⁶ Ra Doughten pCi/L | Small volume ²²⁸ Ra Doughten pCi/L | |--|--|---|--|---|---|--|---|---| | Buck Farm Spring | ns | Buck Farm Spring | ns | Fence Spring | ns | Hanging Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Hole in the Wall Spring | ns | South Canyon Spring | ns | South Canyon Spring | ns | Unknown Spring | ns | Unknown Spring | ns | Vasey's Paradise | ns | Clearwater Spring | 0.730 | 0.007 | 0.239 | 0.010 | 0.327 | 0.010 | <4 | <4 | | Clearwater Spring | ns | Hotel Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Hotel Spring | ns | Kanab Spring | 0.245 | 0.003 | 0.016 | 0.002 | 0.071 | 0.009 | | | | Kanab Spring | ns | Lower Jumpup Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Lower Jumpup Spring Lower Jumpup Spring | ns | Mountain Sheep Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Mountain Sheep Spring | ns | Rider Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Rider Spring Rider Spring | ns | | | | | | ns | | | Rock Spring | | ns | ns | ns | ns | ns | <4 | ns
<4 | | Rock Spring | ns | ns | ns | ns | ns | ns | | | | 1 0 | ns | ns | ns | ns | ns | ns | ns
<4 | ns | | Schmutz Spring | ns | ns | ns | ns | ns | ns | | <4 | | Schmutz Spring | ns | ns | ns | ns | ns | ns | ns
<4 | ns
<4 | | Showerbath Spring | ns | ns | ns | ns | ns | ns | - | - | | Showerbath Spring | ns | Side Canyon Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | Side Canyon Spring | ns | Slide Spring | ns | Slide Spring | ns | Upper Jumpup Spring | 0.230 | 0.003 | 0.122 | 0.002 | 0.545 | 0.012 | <4 | <4 | | Upper Jumpup Spring | ns | Willow Spring | ns | ns | ns | ns | ns | ns | <4 | <4 | | (Hack Canyon) Willow Spring | ns | (Hack Canyon)
Burnt Canyon Well | ns | ns | ne | ne | ne | ns | ns | ns | | Burnt Canyon Well | | | ns | ns | ns | | | | | , | ns
1.30 | ns
0.01 | ns
0.081 | ns
0.002 | ns
0.065 | ns
0.003 | ns | ns | | Canyon Mine Well | | | 0.081 | | | | | | | Canyon Mine Well | ns | ns | ns
0.716 | ns
0.045 | ns | ns | ns | ns | | Pinenut Well | 17.51 | 0.08 | 0.716 | 0.045 | 0.041 | 0.002 | | | | Pinenut Well | ns | Tom Land Well | 3.01 | 0.02 | 0.266 | 0.009 | 0.089 | 0.003 | | | | Tom Land Well | ns Table B. Most Probable Value for all elements analyzed. [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or
well data
source units | Site ID on figure 17* | Sample
date | Discharge
field
gal/min | Dissolved
oxygen
field
mg/L | pH
field
standard
units | Specific
conductance
field
µS/cm | Water
temperature
field
°C | Calcium
MPV*
mg/L | Magnesium
MPV*
mg/L | Sodium
MPV*
mg/L | |--|-----------------------|----------------|-------------------------------|--------------------------------------|----------------------------------|---|-------------------------------------|-------------------------|---------------------------|------------------------| | | | | East S | Segregation/l | House Rock | Springs | | | | | | | Marb | le Canyon re | ach of the Col | orado River co | rridor, no ura | anium mines, br | eccia pipes pre | | | | | Buck Farm Spring | 23 | 8/23/2009 | 0.59 | 6.8 | 7.5 | 708 | 27.3 | 95 | 34 | 19 | | Fence Spring | 18 | 8/20/2009 | 732 | 5 | 6.8 | 1,740 | 21.5 | 146 | 39 | 159 | | Hanging Spring | 21 | 8/22/2009 | na | 7.3 | 7.9 | 348 | 20.9 | 44 | 20 | 1.7 | | Hole in the Wall Spring | 7 | 8/22/2009 | 8.8 | 7.8 | 7.5 | 303 | na | 45 | 21 | 1.7 | | Unknown Spring | 22 | 8/21/2009 | 0.68 | 7.6 | 7.6 | 330 | 18.8 | 44 | 20 | 1.7 | | Vasey's Paradise | 19 | 8/21/2009 | 260 | 9.1 | 8.6 | na | 18.6 | 44 | 21 | 1.8 | | | | | louse Rock ar | ea, no uraniun | | cia pipes prese | | | | | | South Canyon Spring | 20 | 8/26/2009 | na | 8 | 8 | na | 15.5 | 56 | 18 | 4.0 | | Rider Spring | 17 | 8/25/2009 | 0.02 | 7.7 | 8.3 | 1,380 | 18.9 | 63 | 64 | 90 | | | | | North Se | gregation/Ea | st Kanab Ba | asin Springs | | | | | | | | | East Kana | b, unmined ar | ea, breccia p | ipes present | | | | | | Clearwater Spring | 16 | 8/28/2009 | 1.4 | 0.2 | 7.5 | 2,250 | 17.1 | 472 | 174 | 147 | | Upper Jumpup Spring | 11 | 8/27/2009 | 1.3 | 5 | 7.4 | 709 | 13.4 | 136 | 62 | 11 | | Lower Jumpup Spring | 9 | 8/28/2009 | 57.6 | 4.1 | 6.9 | 1,930 | 21.1 | 247 | 121 | 38 | | Mountain Sheep Spring | 8 | 9/1/2009 | na | 7.3 | 7 | 1,643 | 18.3 | 188 | 97 | 32 | | Schmutz Spring | 1 | 8/25/2009 | na | 6.7 | 7.4 | 1,602 | 19.8 | 239 | 77 | 13 | | Burnt Canyon Well | 15 | 9/16/2009 | 50 | 0.6 | 6.6 | 3,570 | 16.3 | 549 | 270 | 81 | | Tom Land Well | 12 | 9/14/2009 | 8.2 | 3.8 | 6.8 | 2,666 | 17.9 | 467 | 150 | 27 | | | We | st Kanab, act | ive mine area, | , on standby (K | Canab North, | Arizona One , a | nd Pinenut Mine | es) | | | | | | | and red | claimed (Herm | it, Hack Cany | on Mines) | | | | | | Hotel Spring | 2 | 8/25/2009 | na | 7.8 | 7.9 | 915 | 27.8 | 73 | 48 | 27 | | Kanab Spring | 5 | 8/26/2009 | 274 | 7.3 | 7.1 | 864 | 21.8 | 99 | 49 | 16 | | Shower Bath Spring | 4 | 8/26/2009 | 202 | 6.3 | 7 | 700 | 21.1 | 114 | 50 | 19 | | Side Canyon Spring | 3 | 8/26/2009 | 1 | 4.2 | 7.4 | 1,316 | 23.3 | 179 | 77 | 17 | | Pinenut Well | 6 | 9/15/2009 | 13.6 | 0.6 | 7.2 | 2,170 | 26.6 | 251 | 141 | 70 | | | | | | Reclaime | d mine area | | | | | | | | | (| Pigeon Mine o | on east and Ha | ick and Herm | it Mines on wes | st) | | | | | Slide Spring | 13 | 8/27/2009 | 89.8 | 2.6 | 7.3 | 1,199 | 15.6 | 146 | 66 | 10 | | Rock Spring | 14 | 9/2/2009 | 0.11 | 7.7 | 7.9 | 2,460 | 18.2 | 438 | 151 | 34 | | Willow Spring | 10 | 8/26/2009 | na | 6.4 | 7.3 | 2,460 | 18.6 | 493 | 227 | 64 | | | | | South | Segregation | n Groundwa | iter Well | | | | | | | | | | | e, on standby | | | | | | | Canvon Mine Well | 24 | 9/18/2009 | 70 | 3.9 | 7.1 | 437 | 26.7 | 43 | 30 | 5.7 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or
well data | Potassium
MPV* | Acid
neutralizing
capacity | Bicarbonate
field | Sulfate
MPV* | Chlorine
MPV* | Fluorine
MPV* | Silica
MPV* | Uranium
MPV* | |-------------------------|-------------------|----------------------------------|----------------------|-----------------|------------------|------------------|----------------|-----------------| | source units | mg/L | NWQL
mg CaCO_/L | mg/L | mg/L | mg/L | mg/L | mg/L | μg/L | | | | | ast Segregation | /House Rock S | Springs | | | | | | Marble C | | ne Colorado River o | | | ia pipes present | | | | Buck Farm Spring | 7.0 | 206 | 239 | 192 | 12.8 | 0.17 | 11.9 | 2.82 | | Fence Spring | 15.3 | 342 | 439 | 170 | 241 | 0.32 | 9.9 | 1.48 | | Hanging Spring | 0.8 | 186 | 214 | 8.3 | 2.0 | 0.07 | 8.0 | 0.62 | | Hole in the Wall Spring | 0.8 | 186 | 210 | 8.3 | 2.0 | 0.08 | 8.1 | 0.60 | | Unknown Spring | 0.8 | 186 | 210 | 8.3 | 2.0 | 0.08 | 8.0 | 0.60 | | Vasey's Paradise | 0.7 | na | na | na | na | na | 7.5 | 0.57 | | | | House Ro | ock area, no uraniı | ım mines, brecc | ia pipes present | | | - | | South Canyon Spring | 1.5 | na | 156 | na |
na | na | 7.8 | 0.82 | | Rider Spring | 5.4 | 57 | 71 | 450 | 59.0 | 1.58 | 8.1 | 4.64 | | 1 0 | | Nor | th Segregation/E | ast Kanab Bas | sin Springs | | | | | | | | Kanab, unmined a | | | | | | | Clearwater Spring | 11.4 | na | 273 | 1,810 | 70.9 | 0.70 | 14.5 | 1.11 | | Upper Jumpup Spring | 1.8 | 153 | 195 | 402 | 16.3 | 0.26 | 10.7 | 3.94 | | Lower Jumpup Spring | 8.1 | 290 | 357 | 825 | 42.1 | 0.54 | 19.2 | 7.60 | | Mountain Sheep Spring | 7.6 | 256 | 298 | 643 | 41.2 | 0.58 | 12.2 | 8.37 | | Schmutz Spring | 2.9 | 102 | 121 | 804 | 18.3 | 0.49 | 11.8 | 4.59 | | Burnt Canyon Well | 14.8 | na | < 0.02 | 2.040 | 53.8 | 1.38 | 8.2 | 3.02 | | Tom Land Well | 6.7 | 293 | 346 | 1,410 | 28.3 | 0.95 | 9.0 | 20.6 | | | West K | anab, active mine | area, on standby | (Kanab North, A | rizona One , and | Pinenut Mines) | | | | | | | nd reclaimed (Heri | | | , | | | | Hotel Spring | 7.1 | 173 | 204 | 190 | 50.6 | 0.37 | 10.6 | 2.70 | | Kanab Spring | 3.8 | 200 | 241 | 257 | 16.1 | 0.28 | 10.5 | 4.83 | | Shower Bath Spring | 4.2 | 187 | 241 | 295 | 16.2 | 0.30 | 10.6 | 4.74 | | Side Canyon Spring | 5.2 | 170 | 200 | 595 | 11.0 | 0.51 | 11.2 | 7.44 | | Pinenut Well | 23.4 | 184 | 208 | 1,125 | 18.9 | 0.80 | 9.3 | 2.14 | | | | | Reclaim | ed mine area | | | | | | | | (Piaeon I | Mine on east and H | lack and Hermit | Mines on west) | | | | | Slide Spring | 2.1 | 187 | 232 | 429 | 15.4 | 0.36 | 10.6 | 2.83 | | Rock Spring | 5.4 | na | 154 | 1,580 | 15.4 | 0.34 | 12.2 | 12.7 | | Willow Spring | 12.0 | 89 | 102 | 2,075 | 47.9 | 0.99 | 12.2 | 19.5 | | - F - S | | | South Segregation | , | | | - | | | | | · | | ne, on standby | | | | | | Canyon Mine Well | 2.2 | 218 | 260 | 19.1 | 6.5 | 0.31 | 9.5 | 14.4 | | can joir mine men | 2.2 | 210 | 200 | 17.1 | 0.5 | 0.51 | 7.0 | A 1, T | Table B. Most Probable Value for all elements analyzed.—Continued [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well | Site ID on figure 17* | Silver
NWQL | Aluminum
MPV* | Arsenic
MPV* | Boron
MPV* | Barium
MPV* | Beryllium
MPV* | Bromine
Doughten | Cadmium
MPV* | |-------------------------|-----------------------|----------------|-------------------|-------------------------|-----------------|-----------------|-------------------|---------------------|-----------------| | uala source | ilgure 17 | μg/L | μg/L | μg/L | μg/L | μg/L | μg/L | mg/L | μg/L | | | | | East Segreg | ation/House I | Rock Springs | 5 | | | | | | Marble Ca | anyon reach c | of the Colorado F | River corridor, n | o uranium mir | nes, breccia pi | pes present | | | | Buck Farm Spring | 23 | < 0.008 | <1 | 1.2 | 59 | 31 | < 0.02 | 0.07 | < 0.02 | | Fence Spring | 18 | < 0.008 | 2 | 16.6 | 372 | 52 | 0.04 | 0.50 | 0.03 | | Hanging Spring | 21 | < 0.008 | 2 | 2.5 | 11 | na | < 0.02 | 0.03 | < 0.02 | | Hole in the Wall Spring | 7 | < 0.008 | 1 | 2.4 | 11 | 172 | < 0.02 | 0.03 | < 0.02 | | Unknown Spring | 22 | < 0.008 | 2 | 2.4 | 12 | 175 | < 0.02 | 0.02 | < 0.02 | | Vasey's Paradise | 19 | na | 2 | 1.3 | <20 | 138 | na | na | < 0.05 | | | | House | e Rock area, no u | uranium mines, | breccia pipes | present | | | | | South Canyon Spring | 20 | na | 0.6 | 1.44 | 25 | 73 | < 0.02 | na | < 0.01 | | Rider Spring | 17 | < 0.008 | 1 | 5.0 | 568 | 8 | < 0.02 | 0.57 | 0.04 | | | | N | lorth Segregat | ion/East Kana | ab Basin Spri | ings | | | | | | | E | ast Kanab, unm | ined area, bred | cia pipes pres | sent | | | | | Clearwater Spring | 16 | na | 0.3 | 1.35 | 352 | 22 | < 0.02 | 0.52 | < 0.01 | | Upper Jumpup Spring | 11 | < 0.008 | 0.2 | 1.06 | 42 | 11 | < 0.02 | 0.20 | < 0.01 | | Lower Jumpup Spring | 9 | < 0.024 | 0.7 | 1.42 | 128 | 29 | < 0.02 | 0.46 | < 0.01 | | Mountain Sheep Spring | 8 | na | 0.4 | 1.30 | 115 | 18 | 0.009 | 0.13 | 0.01 | | Schmutz Spring | 1 | < 0.008 | 0.5 | 1.82 | 100 | 9 | < 0.02 | 0.18 | < 0.02 | | Burnt Canyon Well | 15 | na | 0.2 | 12.8 | 463 | 7.9 | 0.04 | 0.41 | 0.11 | | Tom Land Well | 12 | na | 0.1 | 0.40 | 317 | 7 | < 0.02 | 0.38 | 0.07 | | | West Ka | nab, active m | ine area, on sta | ndby (Kanab N | orth, Arizona C | One , and Piner | nut Mines) | | | | | | | and reclaimed | | | | | | | | Hotel Spring | 2 | < 0.008 | 3.2 | 6.46 | 181 | 57 | < 0.02 | 0.53 | < 0.02 | | Kanab Spring | 5 | < 0.008 | 0.5 | 1.77 | 58 | 26 | < 0.02 | 0.12 | < 0.01 | | Shower Bath Spring | 4 | < 0.008 | 0.3 | 1.42 | 63 | 23 | < 0.02 | 0.11 | < 0.01 | | Side Canyon Spring | 3 | < 0.008 | 0.3 | 1.69 | 98 | 12 | < 0.02 | 0.08 | < 0.02 | | Pinenut Well | 6 | na | 0.2 | 6.22 | 315 | 11 | < 0.02 | 0.10 | 0.03 | | | | | | claimed mine a | | | | | | | | | (Piged | on Mine on east | | | | | | | | Slide Spring | 13 | na | 0.2 | 0.77 | 61 | 10 | < 0.02 | 0.21 | < 0.01 | | Rock Spring | 14 | na | 0.8 | 0.40 | 245 | 9 | < 0.008 | 0.34 | < 0.01 | | Willow Spring | 10 | na | 0.8 | 1.19 | 324 | 8 | < 0.02 | 0.31 | < 0.02 | | | | | | egation Groun | | | | | | | Canyon Mine Well | 24 | < 0.008 | 0.2 | ve mine, on sta
0.26 | ndby
36 | 92 | <0.02 | 0.07 | 0.01 | | Carry of tvillic vvcii | ∠¬ | ~0.000 | 0.2 | 0.20 | - 50 | | NO.02 | 0.07 | 0.01 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well data source | Cerium
Taylor
µg/L | Cobalt
MPV*
µg/L | Chromium
MPV*
µg/L | Cesium
Taylor
µg/L | Copper
MPV*
µg/L | Dysprosium
Taylor
μg/L | Erbium
Taylor
µg/L | Europium
Taylor
µg/L | |----------------------------|--------------------------|------------------------|--------------------------|--------------------------|------------------------|------------------------------|--------------------------|----------------------------| | | r9/- | rs/- | East Segregatio | | | F3/- | F3/- | F3/- | | | Marble C | anvon reach of | the Colorado River | | | ccia pipes present | | | | Buck Farm Spring | na | na | 0.2 | na | <1 | na | na | na | | Fence Spring | na | na | 1.0 | na | <1 | na | na | na | | Hanging Spring | na | na | 1.0 | na | <1 | na | na | na | | Hole in the Wall Spring | na | na | 1.0 | na | <1 | na | na | na | | Unknown Spring | na | na | 1.0 | na | <1 | na | na | na | | Vasey's Paradise | na | na | na | na | <1 | na | na | na | | | | House I | Rock area, no uran | ium mines, brec | cia pipes presen | t | | | | South Canyon Spring | 0.0018 | < 0.2 | 0.7 | 0.14 | 1.4 | 0.0006 | < 0.001 | 0.001 | | Rider Spring | na | na | 3 | na | <1 | na | na | na | | | | No | rth Segregation/ | East Kanab Ba | isin Springs | | | | | | | Ea | st Kanab, unmined | area, breccia p | ipes present | | | | | Clearwater Spring | 0.0009 | < 0.2 | < 0.2 | 0.008 | 1 | 0.0005 | < 0.001 | < 0.001 | | Upper Jumpup Spring | 0.0014 | < 0.2 | 3.1 | 0.17 | <1 | < 0.0004 | < 0.001 | < 0.001 | | Lower Jumpup Spring | 0.0072 | < 0.2 | < 0.2 | 0.007 | <3 | 0.0012 | < 0.001 | < 0.001 | | Mountain Sheep Spring | 0.0009 | < 0.2 | 0.7 | 0.070 | 1.4 | 0.0006 | 0.0009 | < 0.001 | | Schmutz Spring | 0.0009 | < 0.2 | 0.3 | 0.081 | <1 | < 0.0004 | < 0.001 | < 0.001 | | Burnt Canyon Well | 0.0033 | < 0.3 | 1.9 | 1.0 | 2 | 0.0009 | 0.0016 | < 0.0003 | | Tom Land Well | 0.0026 | < 0.3 | 1.0 | 0.14 | 2.1 | 0.0008 | < 0.0005 | < 0.0003 | | | West Ka | | ne area, on standby | | | d Pinenut Mines) | | | | | | | and reclaimed (He | | <u> </u> | | | | | Hotel Spring | 0.0080 | 1.0 | 0.3 | 0.055 | 0.8 | 0.0030 | < 0.001 | < 0.001 | | Kanab Spring | 0.0023 | < 0.2 | 0.4 | 0.28 | <1 | < 0.0004 | < 0.001 | 0.001 | | Shower Bath Spring | < 0.0006 | < 0.2 | 0.3 | 0.23 | <1 | < 0.0004 | < 0.001 | < 0.001 | | Side Canyon Spring | < 0.0006 | < 0.2 | 0.2 | 0.36 | <1 | < 0.0004 | < 0.001 | < 0.001 | | Pinenut Well | 0.0018 | < 0.3 | 0.7 | 0.84 | <1 | < 0.0007 | < 0.0005 | < 0.0003 | | | | (5) | | ned mine area | | | | | | 01.1 0 . | < 0.0006 | | Mine on east and | | | <0.0004 | < 0.001 | < 0.001 | | Slide Spring | | <0.2 | 2.6 | 0.091 | <1 | | | 0.000 | | Rock Spring | 0.0011
0.0082 | <0.2
<0.2 | 0.7
1.2 | 0.015
0.11 | <1
<2 | 0.0004
0.0006 | <0.0004
<0.001 | <0.001
<0.001 | | Willow Spring | 0.0082 | <0.2 | | ***** | | 0.0006 | <0.001 | <0.001 | | | | | South Segregat | | ter vveii | | | | | Canyon Mine Well | 0.0006 | <0.3 | <0.2 | ine, on standby | 2.6 | < 0.0007 | <0.0005 | < 0.0003 | | Curry off ivillie violi | 0.0000 | ~0.5 | -0.2 | 1.7 | 2.0 | ·0.0007 | ·0.000 <i>3</i> | -0.0003 | ## 234 Site Characterization of Breccia Pipe Uranium Deposits in Northern Arizona Table B. Most Probable Value for all elements analyzed.—Continued [*Column heads containing an asterisk
present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well data source | Site ID on figure 17* | Iron
MPV* | Gallium
Taylor | Gadolinium
Taylor | Mercury
Taylor | Holmium
Taylor | Lanthanum
Taylor | Lithium
MPV* | Lutetium
Taylor | |----------------------------|-----------------------|----------------|-------------------|----------------------|-------------------|-------------------|---------------------|-----------------|--------------------| | uata source | ilgule 17 | μg/L | μg/L | μg/L | ng/L | μg/L | μg/L | μg/L | μg/L | | | | | | gation/House I | | | | | | | | Marble C | anyon reach c | f the Colorado | River corridor, n | o uranium mir | nes, breccia pi | pes present | | | | Buck Farm Spring | 23 | <4 | na | na | na | na | na | 24 | na | | Fence Spring | 18 | <4 | na | na | na | na | na | 378 | na | | Hanging Spring | 21 | <4 | na | na | na | na | na | 2 | na | | Hole in the Wall Spring | 7 | <4 | na | na | na | na | na | 2 | na | | Unknown Spring | 22 | <4 | na | na | na | na | na | 2 | na | | Vasey's Paradise | 19 | <20 | na | na | na | na | na | 1 | na | | | | House | | uranium mines, | breccia pipes | | | | | | South Canyon Spring | 20 | 3 | 0.0032 | 0.0009 | na | < 0.0003 | 0.0027 | 3 | 0.0002 | | Rider Spring | 17 | 12 | na | na | na | na | na | 70 | na | | | | N | orth Segrega | ation/East Kana | ab Basin Spr | ings | | | | | | | Е | ast Kanab, uni | mined area, bred | cia pipes pres | sent | | | | | Clearwater Spring | 16 | 33 | 0.021 | < 0.0004 | 0.2 | 0.0011 | 0.0007 | 100 | < 0.0001 | | Upper Jumpup Spring | 11 | <2 | 0.0019 | < 0.0004 | 0.4 | < 0.0003 | 0.0006 | 8 | 0.0001 | | Lower Jumpup Spring | 9 | 5 | 0.0039 | 0.0014 | 0.3 | 0.0005 | 0.0051 | 54 | 0.0002 | | Mountain Sheep Spring | 8 | 3 | 0.0030 | 0.0007 | < 0.2 | 0.0002 | 0.0019 | 40 | 0.0002 | | Schmutz Spring | 1 | <2 | 0.0020 | < 0.0004 | 0.3 | < 0.0003 | 0.0006 | 24 | 0.0001 | | Burnt Canyon Well | 15 | 680 | 0.003 | 0.0016 | 2.3 | 0.0008 | 0.0029 | 344 | 0.0002 | | Tom Land Well | 12 | 776 | 0.004 | 0.0009 | 1.4 | < 0.0003 | 0.0021 | 54 | < 0.0002 | | | West Ka | ınab, active m | ine area, on st | andby (Kanab N | orth, Arizona (| One , and Piner | nut Mines) | | | | | | | | d (Hermit, Hack | | | | | | | Hotel Spring | 2 | 5 | 0.0045 | 0.0042 | 2.0 | 0.0008 | 0.0087 | 18 | 0.0003 | | Kanab Spring | 5 | <2 | 0.0018 | 0.0004 | 0.2 | < 0.0003 | 0.0016 | 18 | < 0.0001 | | Shower Bath Spring | 4 | <2 | 0.0027 | < 0.0004 | 0.2 | < 0.0003 | 0.0007 | 20 | < 0.0001 | | Side Canyon Spring | 3 | <2 | 0.0013 | < 0.0004 | < 0.2 | < 0.0003 | 0.0006 | 31 | < 0.0001 | | Pinenut Well | 6 | 4,650 | 0.017 | 0.0004 | 1.7 | < 0.0003 | 0.0013 | 163 | < 0.0002 | | | | | | eclaimed mine a | | | | | | | | | | | st and Hack and | | | | | | | Slide Spring | 13 | <2 | 0.0016 | < 0.0004 | 0.4 | < 0.0003 | 0.0004 | 13 | < 0.0001 | | Rock Spring | 14 | 12 | 0.0018 | < 0.0004 | < 0.2 | < 0.0001 | 0.0006 | 74 | < 0.0001 | | Willow Spring | 10 | 12 | 0.0032 | 0.0011 | 0.3 | < 0.0003 | 0.0057 | 89 | 0.0002 | | | | | | regation Grour | | | | | | | | | | | tive mine, on sta | | | | | | | Canyon Mine Well | 24 | 2 | 0.006 | 0.0007 | 1.6 | < 0.0003 | 0.0012 | 6 | < 0.0002 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well data source | Manganese
MPV*
µg/L | Molybdenum
MPV* | Neodymium
Taylor
µg/L | Nickel
MPV*
µg/L | Lead
MPV* | Praseodymium
Taylor | Rubidium
MPV* | Rhenium
Taylor | |--------------------------------|---------------------------|--------------------|-----------------------------|------------------------|--------------------------|------------------------|------------------|-------------------| | | µy/L | μg/L | ast Segregation | | μg/L
Caringo | μg/L | μg/L | μg/L | | | Manda C | | | | | | | | | Decele Ferrer Carrier | | | | | olum mines, bre
<0.05 | ccia pipes present | 4.2 | | | Buck Farm Spring | <0.2
<0.2 | 2.6
1.1 | na | na | < 0.05 | na | 4.2 | na | | Fence Spring
Hanging Spring | <0.2 | 0.3 | na | na | < 0.05 | na | 1.3 | na | | Hole in the Wall Spring | <0.2 | 0.3 | na | na | <0.05 | na | 1.3 | na | | 1 0 | | | na | na | < 0.05 | na | | na | | Unknown Spring | <0.2 | 0.3 | na | na | <0.05 | na | 1.3
1.2 | na | | Vasey's Paradise | <1 | * | na | na | | na | 1.2 | na | | 0 10 0 : | 0.17 | | ock area, no urani | | | | 1.5 | 0.042 | | South Canyon Spring | 0.17 | 1.1 | 0.0042 | < 0.3 | 0.066 | 0.0006 | 1.5 | 0.042 | | Rider Spring | <0.2 | 17 | na | na | <0.05 | na | 8.0 | na | | | | | h Segregation/E | | | | | | | | | | Kanab, unmined | | | | | | | Clearwater Spring | 980 | 2.8 | 0.0015 | < 0.3 | 0.007 | < 0.0002 | 1.4 | 0.33 | | Upper Jumpup Spring | < 0.02 | 4.7 | 0.0009 | < 0.3 | 0.009 | 0.0003 | 1.9 | 0.22 | | Lower Jumpup Spring | 7.5 | 6.9 | 0.0042 | < 0.3 | 0.010 | 0.0007 | 2.1 | 0.31 | | Mountain Sheep Spring | < 0.02 | 2.4 | 0.0023 | < 0.3 | 0.011 | 0.0005 | 4.3 | 0.20 | | Schmutz Spring | 0.67 | 8.6 | 0.0009 | < 0.3 | 0.007 | < 0.0002 | 3.1 | 0.81 | | Burnt Canyon Well | 4.7 | 3.0 | 0.0027 | 5.3 | na | 0.0003 | 22.3 | 0.21 | | Tom Land Well | 11.4 | 4.4 | 0.0023 | 29 | 0.094 | 0.0004 | 8.1 | 0.61 | | | West K | anab, active mine | area, on standby | (Kanab North, A | Arizona One , an | d Pinenut Mines) | | | | | | a | nd reclaimed (Her | mit, Hack Canyo | on Mines) | | | | | Hotel Spring | 1.8 | 8.1 | 0.015 | 0.5 | 0.029 | 0.0028 | 4.0 | 0.048 | | Kanab Spring | 0.29 | 4.5 | 0.0013 | < 0.3 | 0.043 | < 0.0002 | 3.4 | 0.12 | | Shower Bath Spring | < 0.02 | 4.5 | 0.0006 | < 0.3 | 0.008 | < 0.0002 | 3.1 | 0.11 | | Side Canyon Spring | < 0.02 | 12 | < 0.0005 | < 0.3 | 0.008 | < 0.0002 | 6.1 | 0.18 | | Pinenut Well | 334 | 24 | < 0.0009 | 9.2 | 0.031 | 0.0001 | 21.3 | 0.098 | | | | | Reclaim | ed mine area | | | | | | | | (Pigeon N | Mine on east and I | Hack and Hermi | t Mines on wes | t) | | | | Slide Spring | < 0.02 | 2.8 | < 0.0005 | < 0.3 | 0.004 | < 0.0002 | 2.0 | 0.25 | | Rock Spring | 0.04 | 10 | < 0.0005 | < 0.3 | 0.005 | < 0.0002 | 4.1 | 0.39 | | Willow Spring | 0.43 | 14 | 0.0042 | 0.1 | 0.020 | 0.0009 | 8.1 | 1.3 | | 1 5 | | | South Segregati | on Groundwa | ter Well | | | | | | | | | ne, on standby | | | | | | Canyon Mine Well | 66 | 1.0 | 0.0017 | 8.2 | 0.27 | < 0.0001 | 8.2 | 0.015 | | Carryon willic well | 00 | 1.0 | 0.001/ | 0.2 | 0.47 | ~U.UUU1 | 0.4 | 0.013 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well | Site ID on | Sulfur
Taylor | Antimony
MPV* | Scandium
Taylor | Selenium
MPV* | Samarium
Taylor | Tin
Taylor | Strontium
MPV* | |-------------------------|------------|------------------|--------------------|--------------------|------------------|--------------------|---------------|-------------------| | data source | figure 17* | • | | • | | • | • | | | | | mg/L | μg/L | μg/L | μg/L
Candonna | μg/L | μg/L | μg/L | | | M II O | | | on/House Rock | <u> </u> | | | | | 2 1 5 6 : | | | the Colorado Rive | | | | | 600 | | Buck Farm Spring | 23 | na | 0.12 | na | 3.3 | na | na | 609 | | Fence Spring | 18 | na | 0.06 | na | 1.3 | na | na | 1,090 | | Hanging Spring | 21 | na | < 0.04 | na | 0.9 | na | na | 74 | | Hole in the Wall Spring | 7 | na | < 0.04 | na | 0.8 | na | na | 76 | | Jnknown Spring | 22 | na | < 0.04 | na | 0.8 | na | na | 74 | | Vasey's Paradise | 19 | na | <0.1 | na | <1 | na | na | 68 | | | | | Rock area, no ura | | | | | | | South Canyon Spring | 20 | 18 | 0.025 | < 0.4 | 3.3 | 0.0011 | < 0.008 | 247 | | Rider Spring | 17 | na | < 0.04 | na | 18 | na | na | 1,300 | | | | | orth Segregation | | | | | | | | | | ast Kanab, unmine | d area, breccia pi | pes present | | | | | Clearwater Spring | 16 | 689 | 0.007 | < 0.4 | 2.8 | < 0.0009 | < 0.008 | 5,790 | | Jpper Jumpup Spring | 11 | 160 | 0.017 | < 0.4 | 19 | < 0.0009 | <
0.008 | 1,170 | | Lower Jumpup Spring | 9 | 312 | 0.044 | < 0.4 | 3.4 | 0.0012 | < 0.008 | 2,660 | | Mountain Sheep Spring | 8 | 218 | 0.025 | < 0.4 | 16 | 0.0009 | < 0.008 | 1,830 | | Schmutz Spring | 1 | 297 | 0.010 | < 0.4 | 32 | < 0.0009 | < 0.008 | 2,290 | | Burnt Canyon Well | 15 | 871 | 0.059 | < 0.5 | 2.8 | 0.0024 | < 0.01 | 6,330 | | Tom Land Well | 12 | 545 | 0.025 | < 0.5 | 49 | 0.0014 | < 0.01 | 4,530 | | | West K | anab, active mi | ne area, on standl | | | Pinenut Mines) | | | | | | | and reclaimed (H | ermit, Hack Canyo | on Mines) | | | | | Hotel Spring | 2 | 72 | 0.13 | < 0.4 | 9.2 | 0.0035 | < 0.008 | 686 | | Kanab Spring | 5 | 98 | 0.073 | < 0.4 | 5.0 | < 0.0009 | < 0.008 | 857 | | Shower Bath Spring | 4 | 115 | 0.068 | < 0.4 | 4.7 | < 0.0009 | < 0.008 | 997 | | Side Canyon Spring | 3 | 226 | 0.029 | < 0.4 | 13 | < 0.0009 | < 0.008 | 2,020 | | Pinenut Well | 6 | 433 | 0.034 | < 0.5 | 0.9 | < 0.0008 | < 0.01 | 3,210 | | | | | Recla | imed mine area | | | | | | | | (Pigeo | n Mine on east an | d Hack and Hermi | t Mines on west) | | | | | Slide Spring | 13 | 163 | 0.015 | < 0.4 | 21 | < 0.0009 | < 0.008 | 1,640 | | Rock Spring | 14 | 545 | 0.030 | < 0.4 | 13 | < 0.0009 | < 0.008 | 6,060 | | Willow Spring | 10 | 765 | 0.014 | < 0.4 | 50 | < 0.0009 | < 0.008 | 7,518 | | | | | South Segrega | ation Groundwat | ter Well | | | | | | | | | mine, on standby | | | | | | Canyon Mine Well | 24 | 7.6 | 0.016 | <0.5 | 4.7 | 0.0019 | < 0.01 | 272 | | | | | | | | | | | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well data source | Terbium
Taylor
µg/L | Tellurium
Taylor
µg/L | Thorium
Taylor
µg/L | Titanium
Taylor
µg/L | Thallium
MPV*
µg/L | Thulium
Taylor
µg/L | Vanadium
MPV*
µg/L | Tungsten
MPV*
µg/L | Ytterbium
Taylor
µg/L | |----------------------------|---------------------------|-----------------------------|---------------------------|----------------------------|--------------------------|---------------------------|--------------------------|--------------------------|-----------------------------| | | F3,- | F3, - | | | Rock Springs | | F3, - | F3, - | F3, - | | | Marble | Canyon reach | | | | | pes present | | | | Buck Farm Spring | na | na | na | na | < 0.04 | na | 2.6 | < 0.01 | na | | Fence Spring | na | na | na | na | 0.05 | na | 1.6 | < 0.01 | na | | Hanging Spring | na | na | na | na | < 0.04 | na | 1.1 | < 0.01 | na | | Hole in the Wall Spring | na | na | na | na | < 0.04 | na | 1.1 | < 0.01 | na | | Unknown Spring | na | na | na | na | < 0.04 | na | 1.1 | < 0.01 | na | | Vasey's Paradise | na | • | | Hous | e Rock area, no | o uranium mine | s, breccia pipes | s present | | | | | South Canyon Spring | 0.0003 | < 0.008 | < 0.001 | < 0.2 | 0.006 | < 0.0001 | 1.4 | 0.004 | 0.0088 | | Rider Spring | na | na | na | na | < 0.04 | na | 0.7 | < 0.01 | na | | | | N | lorth Segrega | ation/East Ka | nab Basin Spr | ings | | | | | | | | | | eccia pipes pres | | | | | | Clearwater Spring | 0.0009 | 0.018 | 0.008 | < 0.2 | < 0.005 | 0.0001 | < 0.1 | 0.050 | 0.037 | | Upper Jumpup Spring | < 0.0002 | < 0.008 | 0.003 | < 0.2 | 0.097 | < 0.0001 | 0.8 | < 0.002 | 0.0101 | | Lower Jumpup Spring | 0.0002 | 0.013 | 0.006 | < 0.2 | 0.012 | 0.0002 | 1.7 | 0.006 | 0.030 | | Mountain Sheep Spring | < 0.0002 | 0.009 | 0.002 | < 0.2 | 0.012 | 0.0001 | 1.6 | 0.002 | 0.022 | | Schmutz Spring | < 0.0002 | < 0.008 | 0.007 | < 0.2 | 0.080 | < 0.0001 | 0.5 | < 0.002 | 0.017 | | Burnt Canyon Well | 0.0013 | 0.055 | 0.015 | < 0.1 | 0.12 | 0.0003 | < 0.3 | < 0.001 | 0.035 | | Tom Land Well | 0.0004 | 0.038 | 0.012 | < 0.1 | 0.33 | < 0.0001 | 0.4 | 0.002 | 0.025 | | | West | Kanab, active n | nine area, on st | tandby (Kanab | North, Arizona (| One , and Piner | nut Mines) | | | | | | | and reclaime | ed (Hermit, Had | k Canyon Mines | s) | | | | | Hotel Spring | 0.0004 | < 0.008 | 0.006 | < 0.2 | 0.025 | 0.0004 | 9.9 | 0.014 | 0.034 | | Kanab Spring | < 0.0002 | < 0.008 | 0.002 | < 0.2 | 0.12 | < 0.0001 | 0.7 | 0.020 | 0.0099 | | Shower Bath Spring | < 0.0002 | -0.008 | 0.005 | < 0.2 | 0.066 | < 0.0001 | 1.0 | 0.013 | 0.010 | | Side Canyon Spring | < 0.0002 | < 0.008 | 0.005 | < 0.2 | 0.17 | 0.0001 | 0.6 | 0.013 | 0.015 | | Pinenut Well | 0.0008 | 0.029 | 0.033 | < 0.1 | 0.016 | < 0.0001 | 0.2 | 0.037 | 0.016 | | | | | F | Reclaimed mine | area | | | | | | | | | | | d Hermit Mines | | | | | | Slide Spring | < 0.0002 | < 0.008 | 0.003 | < 0.2 | 0.075 | < 0.0001 | 1.0 | < 0.002 | 0.012 | | Rock Spring | 0.0002 | 0.012 | 0.006 | < 0.2 | 0.017 | < 0.0001 | 0.5 | 0.002 | 0.037 | | Willow Spring | 0.0006 | 0.017 | 0.017 | < 0.2 | 0.059 | 0.0002 | 2.0 | 0.002 | 0.049 | | | | | South Seg | regation Gro | undwater Wel | l | | | | | | | | Ac | tive mine, on s | tandby | | | | | | Canyon Mine Well | < 0.0002 | < 0.008 | < 0.003 | < 0.1 | 0.025 | < 0.0001 | < 0.2 | 0.018 | 0.0031 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well
data source | Site ID on
figure 17* | Ytterbium
Taylor
μg/L | Zinc
MPV*
μg/L | Zirconium
Taylor
µg/L | Phosphorus,
unf
NWQL
mg P/L | |-------------------------------|--------------------------|------------------------------|---------------------------|-----------------------------|--------------------------------------| | | | East Segregation/Ho | ouse Rock Springs | | | | | Marble Canyon reacl | h of the Colorado River corr | idor, no uranium mines, b | reccia pipes present | | | Buck Farm Spring | 23 | na | <2 | na | < 0.04 | | Fence Spring | 18 | na | 6 | na | < 0.04 | | Hanging Spring | 21 | na | <2 | na | < 0.04 | | Hole in the Wall Spring | 7 | na | <2 | na | < 0.04 | | Unknown Spring | 22 | na | <2 | na | < 0.04 | | Vasey's Paradise | 19 | na | na | na | na | | | | ıse Rock area, no uranium r | nines, breccia pipes pres | ent | | | South Canyon Spring | 20 | < 0.0007 | 1 | 0.011 | na | | Rider Spring | 17 | na | <2 | na | < 0.04 | | | | North Segregation/East | Kanab Basin Springs | | | | | | East Kanab, unmined area | | | | | Clearwater Spring | 16 | < 0.0007 | 3 | 0.22 | 0.09 | | Upper Jumpup Spring | 11 | < 0.0007 | 14 | 0.023 | < 0.04 | | Lower Jumpup Spring | 9 | 0.0008 | 3 | 0.085 | < 0.04 | | Mountain Sheep Spring | 8 | 0.0006 | 3 | 0.050 | < 0.04 | | Schmutz Spring | 1 | < 0.0007 | 4 | 0.19 | < 0.04 | | Burnt Canyon Well | 15 | 0.0009 | 93 | 0.45 | < 0.04 | | Tom Land Well | 12 | < 0.0004 | 255 | 0.59 | < 0.04 | | | West Kanab, active | mine area, on standby (Kar | nab North, Arizona One | and Pinenut Mines) | | | | • | and reclaimed (Hermit, | | · | | | Hotel Spring | 2 | 0.0021 | <1 | 0.24 | < 0.04 | | Kanab Spring | 5 | < 0.0007 | 19 | 0.034 | < 0.04 | | Shower Bath Spring | 4 | < 0.0007 | 10 | 0.08 | < 0.04 | | Side Canyon Spring | 3 | < 0.0007 | 7 | 0.046 | < 0.04 | | Pinenut Well | 6 | < 0.0004 | 2 | 0.21 | < 0.04 | | | | Reclaimed r | nine area | | | | | (Pic | eon Mine on east and Hack | c and Hermit Mines on w | est) | | | Slide Spring | 13 | < 0.0007 | 15 | 0.045 | < 0.04 | | Rock Spring | 14 | < 0.0005 | 1 | 0.09 | < 0.04 | | Willow Spring | 10 | < 0.0007 | 10 | 0.28 | < 0.04 | | 1 5 | | South Segregation (| Groundwater Well | | | | | | Active mine, | | | | | Canyon Mine Well | 24 | <0.0004 | 25 | 0.04 | < 0.04 | [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well
data source | Phosphorus,
fil
MPV*
mg/L | Phosphate
NWQL
mg P/L | Nitrate
Doughten
mg N/L | Nitrite
NWQL
mg N/L | Kjeldahl-
nitrogen,
unf
NWQL
mg N/L | Ammonium
NWQL
mg N/L | |-------------------------------|------------------------------------|-----------------------------|-------------------------------|---------------------------
---|----------------------------| | | | East Segre | gation/House Rock | Springs | y . | | | | Marble Canyor | reach of the Colorado | River corridor, no urar | nium mines, breccia pi | pes present | | | Buck Farm Spring | < 0.04 | < 0.02 | 0.20 | < 0.002 | <0.1 | < 0.02 | | Fence Spring | < 0.04 | < 0.02 | 0.19 | < 0.002 | < 0.1 | < 0.02 | | Hanging Spring | < 0.04 | < 0.02 | 0.20 | < 0.002 | < 0.1 | < 0.02 | | Hole in the Wall Spring | < 0.04 | < 0.02 | 0.20 | < 0.002 | < 0.1 | < 0.02 | | Unknown Spring | < 0.04 | < 0.02 | 0.20 | < 0.002 | < 0.1 | < 0.02 | | Vasey's Paradise | na | na | 0.00 | na | na | na | | | | House Rock area, no | uranium mines, breco | ia pipes present | | | | South Canyon Spring | 0.006 | na | 0.00 | na | na | na | | Rider Spring | < 0.04 | < 0.01 | 2.16 | < 0.002 | < 0.1 | < 0.02 | | | | North Segrega | ation/East Kanab Bas | sin Springs | | | | | | East Kanab, un | mined area, breccia pi | oes present | | | | Clearwater Spring | < 0.005 | < 0.02 | < 0.05 | < 0.002 | 0.5 | 0.42 | | Upper Jumpup Spring | < 0.005 | < 0.02 | 1.43 | < 0.002 | < 0.1 | < 0.02 | | Lower Jumpup Spring | < 0.005 | 0.01 | < 0.05 | < 0.002 | < 0.1 | < 0.02 | | Mountain Sheep Spring | < 0.008 | 0.01 | 0.49 | < 0.002 | < 0.1 | < 0.02 | | Schmutz Spring | < 0.005 | < 0.02 | 0.78 | < 0.002 | < 0.1 | < 0.02 | | Burnt Canyon Well | < 0.007 | < 0.04 | < 0.04 | < 0.002 | < 0.1 | < 0.02 | | Tom Land Well | < 0.007 | < 0.02 | 6.80 | < 0.006 | 0.1 | 0.02 | | | West Kanab, | active mine area, on st | andby (Kanab North, A | rizona One , and Pine | nut Mines) | | | | | and reclaime | ed (Hermit, Hack Canyo | n Mines) | | | | Hotel Spring | < 0.005 | < 0.02 | 0.75 | 0.018 | 0.5 | < 0.02 | | Kanab Spring | < 0.005 | < 0.02 | 0.30 | < 0.002 | < 0.1 | < 0.02 | | Shower Bath Spring | < 0.005 | < 0.02 | 0.25 | < 0.002 | < 0.1 | < 0.02 | | Side Canyon Spring | < 0.005 | < 0.02 | 1.85 | < 0.002 | < 0.1 | < 0.02 | | Pinenut Well | < 0.007 | < 0.02 | < 0.04 | < 0.002 | < 0.1 | 0.05 | | | | | Reclaimed mine area | | | | | | | <u> </u> | st and Hack and Hermit | | | | | Slide Spring | < 0.005 | < 0.02 | 1.31 | < 0.002 | < 0.1 | < 0.02 | | Rock Spring | < 0.008 | < 0.02 | < 0.05 | < 0.002 | < 0.1 | < 0.02 | | Willow Spring | < 0.005 | < 0.02 | 4.38 | < 0.002 | 0.2 | 0.05 | | | | South Seg | regation Groundwat | er Well | | | | | | | tive mine, on standby | | | | | Canyon Mine Well | < 0.007 | < 0.02 | 0.15 | < 0.002 | < 0.1 | < 0.02 | | | | | | | | | ## 240 Site Characterization of Breccia Pipe Uranium Deposits in Northern Arizona Table B. Most Probable Value for all elements analyzed.—Continued [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | | | Gross alpha radioactivity, | Gross alpha
radioactivity, | Gross beta radioactivity, | Gross beta radioactivity, | |----------------------------|-----------------------|----------------------------|-------------------------------|---------------------------|---------------------------| | Spring or well data source | Site ID on figure 17* | 72-hour | 30-day | 72-hour | 30-day | | uata source | ligure 17" | NWQL | NWQL | NWQL | NWQL | | | | pC/L | pC/L | pC/L | pC/L | | | | East Segregation | on/House Rock Springs | | | | | Marble Canyon | reach of the Colorado Rive | r corridor, no uranium mines | , breccia pipes present | | | Buck Farm Spring | 23 | 4.3 | 3.9 | 8.1 | 3.9 | | Fence Spring | 18 | R.6 | R.1 | 16.7 | 15.4 | | Hanging Spring | 21 | 1.8 | R.1 | 0.4R | 1.1 | | Hole in the Wall Spring | 7 | 2.4 | 2.2 | 0.3R | 0.3R | | Unknown Spring | 22 | 1.9 | 3.5 | 0.5R | 2.3 | | Vasey's Paradise | 19 | 1.2 | 2.1 | 0.8R | 1.2 | | | | House Rock area, no urar | nium mines, breccia pipes pr | esent | | | South Canyon Spring | 20 | na | na | na | na | | Rider Spring | 17 | 4.7 | 5 | 6.6 | 6.3 | | | | North Segregation, | /East Kanab Basin Spring | S | | | | | East Kanab, unmined | d area, breccia pipes presen | | | | Clearwater Spring | 16 | -3.0R | -1.0R | 12.2 | 12 | | Upper Jumpup Spring | 11 | 10.3 | 11.2 | 2.1 | 0.7 | | Lower Jumpup Spring | 9 | 7 | 16 | 10.2 | 9.9 | | Mountain Sheep Spring | 8 | na | na | na | na | | Schmutz Spring | 1 | 4.3 | 5 | 4.6 | 3.8 | | Burnt Canyon Well | 15 | na | na | na | na | | Tom Land Well | 12 | na | na | na | na | | | West Kanab, a | | y (Kanab North, Arizona One | , and Pinenut Mines) | | | | | | ermit, Hack Canyon Mines) | | | | Hotel Spring | 2 | 3.3 | 4.4 | 6 | 7.9 | | Kanab Spring | 5 | 4.1 | 6.7 | 6.1 | 6.1 | | Shower Bath Spring | 4 | 5.4 | 6.4 | 4.8 | 5.6 | | Side Canyon Spring | 3 | 7.5 | 9 | 6.6 | 6.8 | | Pinenut Well | 6 | na | na | na | na | | | | | med mine area | | | | 01:1 0 : | 12 | | Hack and Hermit Mines on | | 2.4 | | Slide Spring | 13 | 8.5 | 8 | 2 | 3.4 | | Rock Spring | 14 | na | na | na
15.0 | na | | Willow Spring | 10 | 18 | 12 | 15.8 | 15.5 | | | | | tion Groundwater Well | | | | Canyon Mine Well | 24 | | nine, on standby | na | na | | Canyon wille well | 24 | na | na | IIa | 110 | Table B. Most Probable Value for all elements analyzed.—Continued [*Column heads containing an asterisk present results of analyses by the laboratory noted; values in all other columns derived by comparing results of analyses by many laboratories. Bullen, USGS National Research Program Laboratory, Menlo Park, California; Doughten, USGS National Research Program Laboratory, Reston, Virginia; Michel, USGS National Research Program Laboratory, Menlo Park, California; NAU, Northern Arizona University Isotope and Radiochemistry Laboratory, Flagstaff, Arizona; NWQL, USGS National Water Quality Laboratory, Denver, Colorado; RSIL, USGS National Isotope Fractionation Project Laboratory, Reston, Virginia; Taylor, USGS National Research Program Laboratory, Boulder, Colorado; MPV, most probable value for all elements analyzed; Site ID, site identification; | Spring or well
data source | ²³⁴ U/ ²³⁸ U
activity ratio
NAU | ²³⁴ U/ ²³⁸ U
activity ratio
Kraemer/Bullen | Strontium
Bullen
µg/L | ⁸⁷ Sr/ ⁸⁶ Sr
Bullen | Tritium
Michel
TU | ¹⁴ C
NWQL
pmc | δ^{13} C
RSIL
‰ | δ¹8 0
RSIL
‰ | δ²H
RSIL
‰ | |-------------------------------|---|--|-----------------------------|--|-------------------------|--------------------------------|------------------------------|----------------------------------|------------------| | | | | Segregation/H | | | | | | | | | | anyon reach of the Co | | | | | | | | | Buck Farm Spring | 1.837 | ns | 1,150 | 0.70946 | 1.33 | | -11.2 | -12.22 | -91.38 | | Fence Spring | 2.623 | ns | 1,545 | 0.71417 | 0.8 | | -4.74 | -13.83 | -101.27 | | Hanging Spring | 4.054 | 3.924 | 103 | 0.71071 | 1.76 | | -11.4 | -13.78 | -98.52 | | Hole in the Wall Spring | 4.124 | 3.911 | 122 | 0.71053 | 1.61 | | -10.85 | -13.74 | -99.07 | | Unknown Spring | 4.071 | 3.936 | 140 | 0.71043 | 1.93 | | -10.97 | -13.78 | -99.48 | | Vasey's Paradise | na | 4.339 | 118 | 0.71077 | na | | na | na | na | | | | | rea, no uranium | mines, breccia | pipes present | i | | | | | South Canyon Spring | 3.365 | 3.272 | | | na | | na | -11.57 | -83.06 | | Rider Spring | 2.625 | 2.627 | 2,140 | 0.7943 | 0.2 | | -0.6 | -15.61 | -124.55 | | | | North Se | egregation/Eas | t Kanab Basin | Springs | | | | | | | | East Kan | ab, unmined are | a, breccia pipes | present | | | | | | Clearwater Spring | 1.523 | 1.505 | 10,650 | 0.70821 | 2.03 | | -7.91 | -11.35 | -86.1 | | Upper Jumpup Spring | 4.671 | 4.584 | 1,940 | 0.7079 | < 0.29 | | -6.18 | -12.23 | -90.34 | | Lower Jumpup Spring | 2.634 | 2.594 | 4,375 | 0.70817 | 0.13 | | -12.44 | -11.93 | -89.77 | | Mountain Sheep Spring | 2.851 | 2.816 | 3,075 | 0.7083 | 0.91 | | -11.79 | -12.08 | -90.64 | | Schmutz Spring | 1.883 | 1.858 | 4,490 | 0.70762 | 0.5 | | -6.02 | -11.17 | -81.2 | | Burnt Canyon Well | 2.674 | 2.657 | 11,800 | 0.70947 | na | | -4.04 | -13.48 | -105.09 | | Tom Land Well | 1.749 | 1.777 | 7,175 | 0.70856 | na | | -4.42 | -7.22 | -55.85 | | | West Ka | nab, active mine area | , , , | , | | l Pinenut Mi | ines) | | | | II + 10 . | 1.935 | 1.951 | claimed (Hermit | | | | -9.35 | -7.71 | -65.45 | | Hotel Spring | | 1.951 | 1,360 | 0.70828
0.70849 | 2.3
0.69 | | -9.35
-8.89 | -/./1
-12.4 | -65.45
-91.56 | | Kanab Spring | 1.966 | | 1,475 | | | | | | | | Shower Bath Spring | 1.893
1.856 | 1.89
1.857 | 1,630 | 0.70846
0.70868 | 1.6
0.43 | | -10.21 -7.15 | -12.2
-12.5 | -90.41
-91.41 | | Side Canyon Spring | | 2.26 | 3,660 | | | | ,,,, | | , | | Pinenut Well | 2.285 | 2.26 | 5,780 | 0.70972 | na | | -4.63 | -14.38 | -110.7 | | | | (Pigeon Mine | Reclaimed on east and Had | | lines on west) | | | | | | Slide Spring | 5.626 | 5.59 | 3,875 | 0.70778 | 0.00 | | -7.22 | -11.67 | -88.69 | | Rock Spring | 2.459 | 2.434 | 11,360 | 0.70785 | 0.42 | | -5.02 | -11.87 | -90.91 | | Willow Spring | 1.658 | 1.646 | 13,160 | 0.70789 | 2.0 | | -5.18 | -10.58 | -76.11 | | | | Sout | h Segregation | Groundwater | Well | | | | | | Canyon Mine Well | 2.017 | 2.026 | Active mine | on standby
0.70971 | | |
0.60 | 12.00 | 00.16 | | Canyon Mine Well | 2.017 | 2.026 | 480 | 0.70971 | na | | -8.69 | -12.08 | -89.16 | **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona. | Sample or site identifier | Site
description | Source of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |---------------------------|--|-------------------------------|----------------------------|----------------------|----------------|----------------|------------------|---|------------------------------------| | 15139a | | | -114.049 | 36.584 | 09/23/1977 | USGS, 2009a | Spring | 119.8 | | | 15140a | | | -114.058 | 36.581 | 09/23/1977 | USGS, 2009a | Spring | 128 | | | 15141 ^a | | | -114.051 | 36.525 | 09/23/1977 | USGS, 2009a | Spring | 123.5 | | | 15204 ^a | | | -114.052 | | 11/09/1977 | USGS, 2009a | Spring | 78.44 | | | 15210 ^a | | | -114.009 | 35.822 | 11/16/1977 | USGS, 2009a | Spring | 115.7 | | | 23003 | | | -113.851 | 35.625 | 08/23/1977 | USGS, 2009a | Well | 116.5 | | | 23004 | | | -113.994 | | 08/24/1977 | USGS, 2009a | Spring | 92.78 | | | 23005 | | | -113.971 | | 08/24/1977 | USGS, 2009a | Spring | 119.4 | | | 23007a | | | -113.557 | 35.496 | 08/25/1977 | USGS, 2009a | Well | 119.3 | | | 23010 | | | -113.706 | | 08/30/1977 | USGS, 2009a | Spring | 113.8 | | | 23012 | | | -113.801 | 35.624 | 08/31/1977 | USGS, 2009a | Spring | 190.5 | | | 23013 | | | -113.791 | 35.645 | 08/31/1977 | USGS, 2009a | Well | 178.4 | | | 23014 | | Granite | -113.767 | 35.608 | 09/01/1977 | USGS, 2009a | Well | 301.5 | | | 23014 | | Granic | -113.629 | 35.507 | 09/01/1977 | USGS, 2009a | Well | 189.9 | No date reported, assigned date of | | | | | | | | | | | nearby well sampled on 9/1/77. | | 23017 | | | -113.403 | 35.518 | 09/01/1977 | USGS, 2009a | Spring | 168.7 | | | 23019 | | | -113.422 | 35.559 | 09/02/1977 | USGS, 2009a | Spring | 142.9 | | | 23021 | | | -113.177 | | 09/03/1977 | USGS, 2009a | Spring | 90.36 | | | 23024 | | | -113.114 | 35.783 | 09/04/1977 | USGS, 2009a | Well | 100.5 | | | 23025 | | | -113.676 | 35.787 | 09/13/1977 | USGS, 2009a | Spring | 144.1 | | | 23026 | | | -113.900 | 35.821 | 09/13/1977 | USGS, 2009a | Well | 133.7 | | | 23028 | | | -113.362 | 35.762 | 09/14/1977 | USGS, 2009a | Spring | 111 | | | 23029 | | | -113.440 | 35.593 | 09/14/1977 | USGS, 2009a | Spring | 145 | | | 23030 | | | -113.939 | 35.969 | 09/15/1977 | USGS, 2009a | Spring | 159.9 | | | 23032 | | | -113.985 | 35.774 | 09/15/1977 | USGS, 2009a | Well | 207.9 | | | 23077 | | | -112.524 | 35.950 | 10/17/1977 | USGS, 2009a | Spring | 241.6 | | | 23079 | | | -112.622 | 35.624 | 10/18/1977 | USGS, 2009a | Well | 95.93 | | | 23080 | | | -112.875 | 35.742 | 10/19/1977 | USGS, 2009a | Well | 248.1 | | | 23081 | | | -112.687 | 35.641 | 10/19/1977 | USGS, 2009a | Spring | 105.6 | | | 23088 | | | -112.396 | 35.958 | 10/27/1977 | USGS, 2009a | Well | 237.3 | | | 23089 | | | -112.436 | 35.806 | 10/28/1977 | USGS, 2009a | Well | 125.2 | | | 23169a | | | -113.702 | 35.492 | 01/08/1978 | USGS, 2009a | Spring | 113.4 | | | 23173 | | | -113.320 | | 01/08/1978 | USGS, 2009a | Well | 107 | No date reported, assigned date of | | | | | | | | , | | | nearby well sampled on 1/8/78. | | 43536 | | Granite | -113.309 | 35.885 | 07/18/1978 | USGS, 2009a | Stream | 175.2 | », | | 43538 | | Granite | -113.426 | | 07/18/1978 | USGS, 2009a | Stream | 310 | | | 43540 | | R-M | -113.524 | | 07/18/1978 | USGS, 2009a | Stream | 178.4 | | | 9380000 | Colorado River at Lees Ferry, Ariz. | | -111.588 | | 05/28/1974 | USGS, 2009b | Stream | 19 | | | 9404208 | Diamond Creek near Peach Springs, Ariz. | | -113.368 | | 05/26/1993 | USGS, 2009b | Stream | 15 | | | 9413600 | Virgin River. above Hwy. 115 rest area near Littlefield, Ariz. | | -113.780 | | 12/14/1977 | USGS, 2009b | Stream | 11 | | | 9413600 | Virgin River. above Hwy. I15 rest area near | | -113.780 | 36.954 | 01/23/1979 | USGS, 2009b | Stream | 10 | | Littlefield, Ariz. **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona.—Continued | Sample or site identifier | Site
description | Source of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |---------------------------|---|-------------------------------|----------------------------|----------------------|----------------|--------------------------|------------------|---|------------------------| | 9413600 | Virgin River above Hwy. I15 rest area near
Littlefield, Ariz. | | -113.780 | 36.954 | 10/29/1979 | USGS, 2009b | Stream | 12 | | | 9413650 | Virgin River below Hwy. I15 rest area near Littlefield, Ariz. | | -113.797 | 36.949 | 12/13/1977 | USGS, 2009b | Stream | 11 | | | 9413650 | Virgin River below Hwy. I15 rest area near Littlefield, Ariz. | | -113.797 | 36.949 | 01/25/1978 | USGS, 2009b | Stream | 10 | | | 9413650 | Virgin River below Hwy. I15 rest area near Littlefield, Ariz. | | -113.797 | 36.949 | 10/30/1979 | USGS, 2009b | Stream | 12 | | | 9413800 | Virgin River at mouth of Narrows near Littlefield, Ariz. | | -113.861 | 36.921 | 10/31/1979 | USGS, 2009b | Stream | 10 | | | 354228113374300 | Lower Milkweed Canyon Spring; B-27-13 24cdb | Granite | -113.629 | 35.708 | 05/16/1993 | USGS, 2009b | Spring | 20 | | | 354406113263400 | Travertine Canyon Spring; B-27-11 10 unsurveyed | R-M | -113.444 | | | USGS, 2009b | Spring | 38 | | | 354503113252600 | Travertine Canyon above mouth at rm 229 | R-M | -113.425 | | | USGS, 2009b | Spring | 100 | | | 354522113264800 | Travertine Falls Spring; B-27-11 03 unsurveyed | R-M | -113.447 | 35.756 | | USGS, 2009b | Spring | 200 | | | 354550113313400 | Bridge Canyon Spring; B-28-12 35 unsurveyed | R-M | -113.527 | 35.764 | 05/15/1993 | USGS, 2009b | Spring | 35 | | | 355308113182600 | Three Springs Canyon above Mouth Spring;
B-29-10 25 unsurveyed | R-M | -113.308 | 35.886 | | USGS, 2009b | Spring | 10 | | | 355502113195900 | Pumpkin at rm 213 Spring; B-29-10 14 unsurveyed | Granite | -113.334 | 35.917 | 10/13/1993 | USGS, 2009b | Spring | 15 | | | 355750113183600 | Granite Park Spring; B-30-10 25 unsurveyed | Granite | -113.311 | 35.964 | 10/13/1993 | USGS, 2009b | Spring | 16 | | | 360020111560401 | Red Canyon Spring | R-M | -111.934 | 36.004 | 09/26/2001 | Monroe and others, 2005 | Spring | 17 | | | 360025111571501 | Hance Spring | R-M | -111.951 | 36.002 | 05/11/2001 | Monroe and others, 2005 | Spring | 14 | | | 360059111581700 | Vt9 Miners Spring at trail in Hance Canyon | R-M | -111.972 | 36.016 | 11/20/1981 | USGS, 2009b | Spring | 20 | | | 360100111582001 | Miners Spring | R-M | -111.971 | 36.015 | 05/24/2000 | Monroe and others, 2005 | Spring | 17 | | | 360100111582001 | Miners Spring | R-M | -111.971 | 36.015 | 11/28/2000 | Monroe and others, 2005 | Spring | 19 | | | 360100111582001 | Miners Spring | R-M | -111.971 | 36.015 | 04/07/2001 | Monroe and others, 2005 | Spring | 19 | | | 360336112131801 | A-31-02 19 unsurveyed | R-M | -112.222 | 36.060 | 06/20/2005 | USGS, 2009b | Spring | 13.7 | | | 360336112131801 | A-31-02 19 unsurveyed | R-M | -112.222 | 36.060 | | USGS, 2009b | Spring | 12.6 | | | 360336112131801 | A-31-02 19 unsurveyed | R-M | -112.222 | 36.060 | | USGS, 2009b | Spring | 12.1 | | | 360336112131801 | A-31-02 19 unsurveyed | R-M | -112.222 | 36.060 | | USGS, 2009b | Spring | 12.1 | | | 360957113080200 | Beecher Spring; B-32-08 22 unsurveyed | R-M | -113.135 | 36.166 | | USGS, 2009b | Spring | 10 | | | 361148113045900 | Warm Spring; B-33-08 31 unsurveyed | R-M | -113.084 | 36.197 | | USGS, 2009b | Spring | 14 | | | 361303112411200 | Havasu Spring; B-33-04 26 unsurveyed | R-M | -112.687 | 36.217 | | USGS, 2009b | Spring | 17 | | | 361308112413001 | Sample Point #25 Havasu Creek near Supai, Ariz. | | -112.692 | 36.219 | | USGS, 2009b | Stream | 19 | | | 361352112413201 | B-33-04 22 unsurveyed | P | -112.693 | 36.231 | | USGS, 2009b | Well | 12 | | | 363123111503101 | A-36-05 14 | | -111.842 | 36.523 | | USGS, 2009b | Spring | 16.4 | | | 364610114043501a | 222 S13 E71 28Ccc 1 | R-M | -114.074 | | | USGS, 2009b | Well | 18 | | | 364830114041901a | 222 S13 E71 16Bbc 1 | R-M | -114.073 | 36.808 | | USGS, 2009b | Well | 21 | | | 1A-W82 | Red Spring; Muav Limestone | R-M | -113.423 | 35.559 | | Wenrich and others, 1994 | Spring | 24 | Date reported as 1982. | | 4A-W82 | Diamond Creek (at mouth); Diamond Creek Gravels | | -113.371 | 35.766 | | Wenrich and others, 1994 | Stream | 17 | Date reported as 1982. | | 5A-W82 | Rocky Spring; Bright Angel Shale | R-M | -113.364 | | | Wenrich and others, 1994 | Spring | 62 | Date reported as 1982. | | 6A-W82 | Mesquite Spring; Bright Angel Shale in landslide
block adjacent to Hurricane fault | P | -113.422 | 35.670 | | Wenrich and others, 1994 | Spring | 73 | Date reported as 1982. | | 7A-W82 | Mulberry Spring; Muav Limestone | R-M | -113.403 | 35.612 | 06/01/1982 | Wenrich and others, 1994 | Spring | 11 | Date reported as 1982. | | 10A-W82 | Upper Pine Spring; Kaibab Limestone | R-M | -113.114 | | | Wenrich and others, 1994 | Spring | 20 | Date reported as 1982. | **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona.—Continued | Sample or site identifier | Site
description | Source
of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |---------------------------|---|-------------------------------|----------------------------|----------------------|----------------|--------------------------|------------------|---|-----------------------| | 2A-W82 | Pine Spring; Tertiary Frazier Well gravels | P | -113.099 | 35.837 | 06/01/1982 | Wenrich and others, 1994 | Spring | 10 | Date reported as 1982 | | 3A-W82 | Unnamed well; Tertiary Frazier Well gravels | P | -113.093 | 35.836 | 06/01/1982 | Wenrich and others, 1994 | Well | 10 | Date reported as 1982 | | 7A-W82 | Travertine Falls; Vishnu Schist | Shist | -113.426 | 35.751 | 06/01/1982 | Wenrich and others, 1994 | Stream | 59 | Date reported as 1982 | | 8A-W82 | Travertine Falls Spring; Precambrian granite | Granite | -113.448 | 35.756 | 06/01/1982 | Wenrich and others, 1994 | Spring | 120 | Date reported as 1982 | | 9A-W82 | Lost Travertine Falls Spring; Tapeats Sandstone | R-M | -113.498 | 35.756 | 06/01/1982 | Wenrich and others, 1994 | Stream | 48 | Date reported as 1982 | |)A-W82 | 1/4 mile below Brldge Canyon Spring; Vishnu Schist | Granite | -113.527 | 35.769 | 06/01/1982 | | Stream | 32 | Date reported as 1982 | | A-W82 | Seep south of Separation Canyon;
Precambrian granite | Granite | -113.567 | 35.808 | 06/01/1982 | Wenrich and others, 1994 | Spring | 60 | Date reported as 1982 | | A-W82 | Seep south of Separation Canyon;
Precambrian granite | Granite | -113.568 | 35.808 | 06/01/1982 | Wenrich and others, 1994 | Spring | 61 | Date reported as 1982 | | A-W82 | Diamond Creek Spring (Upper Diamond Spring);
Redwall Limestone | R-M | -113.232 | 35.720 | 06/01/1982 | Wenrich and others, 1994 | Spring | 10 | Date reported as 1982 | | A-W82 | Unnamed Spring; Music Mountain conglomerate | P | -113.678 | 35.670 | 06/01/1982 | | Spring | 11 | Date reported as 1982 | | A-W82 | Unnamed Spring; Music Mountain conglomerate | P | -113.690 | 35.637 | | Wenrich and others, 1994 | Spring | 20 | Date reported as 1982 | | A-W82 | Lower Milkweed Spring; Bright Angel Shale | R-M | -113.673 | 35.653 | | ,, | Spring | 11 | Date reported as 1982 | | A-W82 | Unnamed Spring in Milkweed Canyon;
Precambrian granite | Granite | -113.657 | 35.681 | 06/01/1982 | Wenrich and others, 1994 | Spring | 14 | Date reported as 1982 | | A-W82 | Unnamed Spring in Milkweed Canyon;
Bright Angel Shale | R-M | -113.640 | 35.984 | | Wenrich and others, 1994 | Spring | 55 | Date reported as 1982 | | A-W82 | Robbers Roost Spring; Vishnu Schist | Shist | -113.296 | 35.718 | | Wenrich and others, 1994 | Spring | 58 | Date reported as 1982 | | A-W82 | Unnamed Spring in Milkweed Canyon;
Precambrian granite | Granite | -113.655 | 35.680 | 06/01/1982 | Wenrich and others, 1994 | Spring | 13 | Date reported as 1982 | | A-W82 | Tilted Spring; Tapeats Sandstone | R-M | -113.628 | 35.706 | 06/01/1982 | Wenrich and others, 1994 | Spring | 24 | Date reported as 1982 | | A-W82 | Metuck Springs; Muav Limestone | R-M | -113.383 | 35.647 | 06/01/1982 | Wenrich and others, 1994 | Spring | 16 | Date reported as 1982 | | A-W82 | Warm Springs; Muav Limestone | R-M | -113.082 | 36.197 | 06/01/1982 | | Spring | 14 | Date reported as 1982 | | A-W82 | Lava Falls (by cliff); Muav Limestone | R-M | -113.081 | 36.196 | | Wenrich and others, 1994 | Spring | 14 | Date reported as 1982 | | A-W82 | Pumpkin Spring; Tapeats Sandstone | R-M | -113.333 | 35.917 | | | Spring | 350 | Date reported as 1982 | | A+B-W82 | Three Springs; Muav Limestone | R-M | -113.294 | 35.886 | | Wenrich and others, 1994 | Spring | 16 | Date reported as 1982 | | A+B-W82 | | | -113.294 | 35.886 | 06/01/1982 | , | Spring | 15 | Date reported as 1982 | | amond Creek near mouth | | | -113.371 | 35.769 | 11/05/1990 | , | Stream | 13.9 | | | amond Creek near mouth | | | -113.371 | 35.769 | | Taylor and others, 1996 | Stream | 14.7 | | | amond Creek near mouth | | | -113.371 | 35.769 | | Taylor and others, 1996 | Stream | 14.3 | | | amond Creek near mouth | | | -113.371 | 35.769 | | Taylor and others, 1996 | Stream | 13.8 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/18/1991 | , | Stream | 14.7 | | | amond Creek near mouth | | | -113.371 | 35.769 | | , | Stream | 14.3 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/18/1991 | Taylor and others, 1996 | Stream | 14.2 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 15.1 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 14.8 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 14.3 | | | amond Creek near mouth | | | -113.371 | 35.769 | | Taylor and others, 1996 | Stream | 14.1 | | | amond Creek near mouth | | | -113.371 | 35.769 | 06/20/1991 | Taylor and others, 1996 | Stream | 13.6 | | | CBA502R | Unknown sandstone | P | -113.949 | 36.608 | 05/06/1979 | USGS, 2009a | Well | 11 | | | CCA504R | Quaternary clastic rocks—Coarse | P | -113.973 | 36.378 | 05/16/1979 | USGS, 2009a | Spring | 156 | | -113.953 36.388 05/15/1979 USGS, 2009a Well 29 GCCA505R Quaternary volcanic rocks—Mafic **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona.—Continued | Sample or site identifier | Site
description | Source of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |---------------------------|---------------------------------|-------------------------------|----------------------------|----------------------|----------------|---------------------------------------|------------------|---|---| | CCA506R | Quaternary volcanic rocks—Mafic | P | -113.957 | 36.416 | 05/15/1979 | USGS, 2009a | Spring | 20 | | | CDE501R | Quaternary | P | -112.827 | 36.018 | | USGS, 2009a | Well | 15 | | | ance Rapid Spring | | R-M | -111.923 | 36.054 | 05/13/1998 | Taylor and others, 2004 | Spring | 54 | Reported location UTM (416872,3990117). | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/05/1990 | - | Stream | 12 | | | avasu Creek near mouth | | | -112.760 | 36.314 | | Taylor and others, 1996 | Stream | 11.9 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/05/1990 | , | Stream | 11.8 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/05/1990 | - | Stream | 11.8 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/06/1990 | • | Stream | 12 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/06/1990 | , | Stream | 11.6 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/06/1990 | Taylor and others, 1996 | Stream | 11.4 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 11/06/1990 | , | Stream | 11.2 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 11.3 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 10.9 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 10.8 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 11.4 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 11.3 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 11.2 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 10.9 | | | avasu Creek near mouth | | | -112.760 | 36.314 | 06/20/1991 | Taylor and others, 1996 | Stream | 11.2 | | | avasu Spring | | R-M | -112.686 | 36.217 | 05/16/1985 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 12/18/1985 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 06/03/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 06/03/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 12/08/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 20 | | | avasu Spring | | R-M | -112.686 | 36.217 | 12/08/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 12/08/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 05/28/1987 | Errol Montgomery
and Assoc., 1993b | Spring | 20 | | | avasu Spring | | R-M | -112.686 | 36.217 | 05/28/1987 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 05/28/1987 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 12/01/1987 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | avasu Spring | | R-M | -112.686 | 36.217 | 01/18/1989 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona.—Continued | Sample or site identifier | Site
description | Source of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |--------------------------------|---------------------|-------------------------------
----------------------------|----------------------|----------------|---|------------------|---|--| | Havasu Spring | | R-M | -112.686 | 36.217 | 01/18/1989 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 05/30/1989 | Errol Montgomery
and Assoc., 1993b | Spring | 15 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 05/29/1990 | Errol Montgomery
and Assoc., 1993b | Spring | 14 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 05/29/1990 | Errol Montgomery
and Assoc., 1993b | Spring | 13 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 05/29/1990 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 11/16/1992 | Errol Montgomery
and Assoc., 1993b | Spring | 14.6 | | | Havasu Spring | | R-M | -112.686 | 36.217 | 11/16/1992 | Errol Montgomery
and Assoc., 1993b | Spring | 10 | | | Hermit Mine
Monitoring Well | | R-M | -112.751 | 36.689 | 04/28/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 13 | | | Hermit Mine
Monitoring Well | | R-M | -112.751 | 36.689 | 06/29/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 15 | | | Hermit Mine
Monitoring Well | | R-M | -112.751 | 36.689 | 09/29/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 20 | | | Hermit Mine
Monitoring Well | | R-M | -112.751 | 36.689 | 10/19/1989 | Energy Fuels Nuclear,
Inc., 1990c | Well | 22 | | | Hermit Mine Shaft | | Breccia | -112.751 | 36.689 | 08/23/1988 | Energy Fuels Nuclear,
Inc., 1995b | Shaft | 45 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Hermit Mine Shaft | | Breccia | -112.751 | 36.689 | 12/23/1988 | Energy Fuels Nuclear,
Inc., 1995b | Shaft | 45 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Hermit Mine Sump | | Breccia | -112.751 | 36.689 | 12/08/1989 | Canonie Environmental
Services Corp., 1991 | Sump | 205 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Hermit Mine Sump | | Breccia | -112.751 | 36.689 | 06/27/1989 | Canonie Environmental
Services Corp., 1991 | Sump | 1,090 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Hermit Mine Sump | | Breccia | -112.751 | 36.689 | 09/21/1989 | Canonie Environmental
Services Corp., 1991 | Sump | 530 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Hermit Mine Sump | | Breccia | -112.751 | 36.689 | 02/06/1990 | Canonie Environmental
Services Corp., 1991 | SUMP | 266 | No location reported, given lat/
long of well Hermit Mine
Monitor Well. | | Marble Canyon Spring 2 | | R-M | -111.846 | 36.519 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 18 | Location reported as "river mile 30.5"; date reported as Sept 19 to Oct 3, 1982. | **Appendix 3.** Selected dissolved arsenic samples at or above USEPA maximum contaminant level (MCL) of 10 μ g/L from all sample types for historical dataset compiled for northern Arizona.—Continued | Sample or site identifier | Site
description | Source of
ground-
water | Longi-
tude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Arsenic
concen-
tration
(µg/L) | Comments | |---|---------------------|-------------------------------|----------------------------|----------------------|----------------|--|------------------|---|--| | Marble Canyon Spring 3 | | R-M | -111.846 | 36.518 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 21 | Location reported as "river mile 30.6"; date reported as Sept 19 to Oct 3, 1982. | | Marble Canyon Spring 4 | | R-M | -111.848 | 36.515 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 15 | Location reported as "river mile 30.8"; date reported as Sept 19 to Oct 3, 1982. | | Marble Canyon Spring 5 | | R-M | -111.847 | 36.517 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 13 | Location reported as "river mile 30.7"; date reported as Sept 19 to Oct 3, 1982. | | Marble Canyon Spring 6 | | R-M | -111.846 | 36.516 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 20 | Location reported as "river mile 30.7"; date reported as Sept 19 to Oct 3, 1982. | | Marble Canyon Spring 8 | | R-M | -111.739 | 36.193 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | SPRING | 220 | Location reported as "river mile 4.5"; date reported as Sept 19 to Oct 3, 1982. | | Pinenut Mine Monitor Well | | R-M | -112.735 | 36.504 | 06/29/1988 | Energy Fuels
Nuclear, 1995a | WELL | 15 | No location reported, used location for well 55-513394. | | Pinenut Mine Monitor Well | | R-M | -112.735 | 36.504 | 09/27/1988 | Energy Fuels
Nuclear, 1995a | WELL | 34 | No location reported, used location for well 55-513394. | | Pinenut Mine Monitor Well | | R-M | -112.735 | 36.504 | 12/20/1990 | Energy Fuels
Nuclear, 1995a | WELL | 11 | No location reported, used location for well 55-513394. | | Pinenut Mine Monitor Well | | R-M | -112.735 | 36.504 | 10/26/1994 | Energy Fuels
Nuclear, 1995a | WELL | 11 | No location reported, used location for well 55-513394. | | Pinenut Mine Monitor Well | | R-M | -112.735 | 36.504 | 03/25/1992 | Energy Fuels
Nuclear, 1995a | WELL | 15 | No location reported, used location for well 55-513394. | | Power Lines Spring (below dam) ^a | | Navajo
Sandstone | -111.492 | 36.927 | 10/20/1994 | Taylor and others, 1997 | SPRING | 12 | | | Power Lines Spring (below dam) ^a | | Navajo
Sandstone | -111.492 | 36.927 | 03/02/1995 | Taylor and others, 1997 | SPRING | 12 | | | Power Lines Spring (below dam) ^a | | Navajo
Sandstone | -111.492 | | | Taylor and others, 1997 | SPRING | 13 | | | River Mile 213 Spring | | R-M | -113.336 | 35.919 | 05/21/1998 | Taylor and others, 2004 | SPRING | 24 | Reported location UTM (289236,3977233). | ^aSite not plotted on figure 16. Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona. | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|---------------------------|------------------|-----------------------|----------------------|----------------|----------------|---------------|-------------------|---| | 1 | 15139a | | -114.049 | 36.584 | 09/23/1977 | USGS, 2009a | Spring | 45.8 | | | 2 | 15140 ^a | | -114.058 | 36.581 | 09/23/1977 | USGS, 2009a | Spring | 89.7 | | | 3 | 15141 ^a | | -114.051 | 36.525 | 09/23/1977 | USGS, 2009a | Spring | 0.4 | | | 4 | 15145 ^a | | -114.025 | 36.551 | 09/23/1977 | USGS, 2009a | Spring | 0.4 | | | 5 | 15204 ^a | | -114.052 | 35.854 | 11/09/1977 | USGS, 2009a | Spring | 22.7 | | | 6 | 15210 ^a | | -114.009 | 35.822 | 11/16/1977 | USGS, 2009a | Spring | 36.9 | | | 7 | 23002 | | -113.527 | 35.941 | 08/16/1977 | USGS, 2009a | Spring | 0.7 | | | 8 | 23003 | | -113.851 | 35.625 | 08/23/1977 | USGS, 2009a | Well | 0.8 | | | 9 | 23004 | | -113.994 | 35.879 | 08/24/1977 | USGS, 2009a | Spring | 30.8 | | | 10 | 23005 | | -113.971 | 35.828 | 08/24/1977 | USGS, 2009a | Spring | 0.9 | | | 11 | 23007 ^a | | -113.557 | 35.496 | 08/25/1977 | USGS, 2009a | Well | 1.5 | | | 12 | 23010 | | -113.706 | 35.618 | 08/30/1977 | USGS, 2009a | Spring | 1.3 | | | 13 | 23012 | | -113.801 | 35.624 | 08/31/1977 | USGS, 2009a | Spring | 1.9 | | | 14 | 23013 | | -113.791 | 35.645 | 08/31/1977 | USGS, 2009a | Well | 1.7 | | | 15 | 23014 | | -113.767 | 35.608 | 09/01/1977 | USGS, 2009a | Well | 6.5 | | | 16 | 23016 | | -113.629 | 35.507 | 09/01/1977 | USGS, 2009a | Well | 10.5 | No date reported, assigned date of nearby well sampled on 9/1/77. | | 17 | 23017 | | -113.403 | 35.518 | 09/01/1977 | USGS, 2009a | Spring | 0.9 | 1 | | 18 | 23019 | | -113.422 | 35.559 | 09/02/1977 | USGS, 2009a | Spring | 3.3 | | | 19 | 23021 | | -113.177 | 35.934 | 09/03/1977 | USGS, 2009a | Spring | 2.0 | | | 20 | 23022 | | -113.075 | 35.768 | 09/04/1977 | USGS, 2009a | Well | 1.4 | | | 21 | 23023 | | -113.037 | 35.705 | 09/04/1977 | USGS, 2009a | Well | 1.5 | | | 22 | 23024 | | -113.114 | 35.783 | 09/04/1977 | USGS, 2009a | Well | 2.6 | | | 23 | 23025 | | -113.676 | 35.787 | 09/13/1977 | USGS, 2009a | Spring | 1.0 | | | 24 | 23026 | | -113.900 | 35.821 | 09/13/1977 | USGS, 2009a | Well | 2.3 | | | 25 | 23027 | | -113.579 | 35.714 | 09/14/1977 | USGS, 2009a | Spring | 0.4 | | | 26 | 23028 | | -113.362 | 35.762 | 09/14/1977 | USGS, 2009a | Spring | 7.2 | | | 27 | 23029 | | -113.440 | 35.593 | 09/14/1977 | USGS, 2009a | Spring | 1.1 | | | 28 | 23030 | | -113.939 | 35.969 | 09/15/1977 | USGS, 2009a | Spring | 1.3 | | | 29 | 23032 | | -113.985 | 35.774 | 09/15/1977 | USGS, 2009a | Well | 110.4 | | | 30 | 23077 | | -112.524 | 35.950 | 10/17/1977 | USGS, 2009a | Spring | 3.1 | | | 31 | 23078 | | -112.585 | 35.564 | 10/18/1977 | USGS, 2009a | Spring | 1.5 | | | 32 | 23079 | | -112.622 | 35.624 | 10/18/1977 | USGS, 2009a | Well | 1.2 | | | 33 | 23080 | | -112.875 | 35.742 | 10/19/1977 | USGS, 2009a | Well | 13.5 | | | 34 | 23081 | | -112.687 | 35.641 | 10/19/1977 | USGS, 2009a | Spring | 1.8 | | | 35 | 23088 | | -112.396 | 35.958 | 10/27/1977 | USGS, 2009a | Well | 3.1 | | | 36 | 23089 | | -112.436 | 35.806 | 10/28/1977 | USGS, 2009a | Well | 1.9 | | | 37 | 23090 | | -112.597 | 35.557 | 10/28/1977 | USGS, 2009a | Well | 1.6 | | | 38 | 23091 | | -112.621 | 35.624 | 10/28/1977 |
USGS, 2009a | Well | 1.4 | | | 39 | 23168a | | -113.691 | 35.501 | 01/08/1978 | USGS, 2009a | Spring | 56.8 | | | 40 | 23169 ^a | | -113.702 | 35.492 | 01/08/1978 | USGS, 2009a | Spring | 51.0 | | | 41 | 23172 | | -113.162 | 35.822 | 01/08/1978 | USGS, 2009a | Spring | 1.9 | No date reported, assigned date of nearby well sampled on 1/8/78. | | 42 | 23173 | | -113.320 | 35.515 | 01/08/1978 | USGS, 2009a | Well | 7.4 | No date reported, assigned date of nearby well sampled on 1/8/78. | | 43 | 43536 | | -113.309 | 35.885 | 07/18/1978 | USGS, 2009a | Stream | 2.1 | r | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Site description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |-----|-----------------|---|-----------|----------|---------------|---|--------|---------|----------| | ID | site identifier | Site description | (NAD 83) | (NAD 83) | date | source | source | (μg/L) | Comments | | 44 | 43538 | | -113.426 | 35.746 | 07/18/1978 | USGS, 2009a | Stream | 2.2 | | | 45 | 43540 | | -113.524 | 35.772 | 07/18/1978 | USGS, 2009a | Stream | 5.4 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 01/30/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 03/25/1996 | USGS, 2009b | Stream | 4.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 03/27/1996 | USGS, 2009b | Stream | 4.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 04/01/1996 | USGS, 2009b | Stream | 4.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 04/06/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 05/08/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 07/02/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 08/20/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 09/10/1996 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 01/08/1997 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 03/05/1997 | USGS, 2009b | Stream | 3.0 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 05/07/1997 | USGS, 2009b | Stream | 3.7 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 07/22/1997 | USGS, 2009b | Stream | 3.2 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 11/04/1997 | USGS, 2009b | Stream | 3.1 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 03/02/1998 | USGS, 2009b | Stream | 3.2 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 04/06/1998 | USGS, 2009b | Stream | 3.2 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 04/28/1998 | USGS, 2009b | Stream | 3.3 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 06/30/1998 | USGS, 2009b | Stream | 2.9 | | | 46 | 9380000 | Colorado River at Lees Ferry, Ariz. | -111.588 | 36.865 | 08/11/1998 | USGS, 2009b | Stream | 3.0 | | | 47 | 9382000 | Paria River at Lees Ferry, Ariz. | -111.595 | 36.872 | 06/27/2005 | USGS, 2009b | Stream | 3.6 | | | 47 | 9382000 | Paria River at Lees Ferry, Ariz. | -111.595 | 36.872 | 08/24/2005 | USGS, 2009b | Stream | 3.3 | | | 47 | 9382000 | Paria River at Lees Ferry, Ariz. | -111.595 | 36.872 | 11/29/2005 | USGS, 2009b | Stream | 4.2 | | | 48 | 9403000 | Bright Angel Creek near Grand Canyon, Ariz. | -112.096 | 36.103 | 09/02/1981 | USGS, 2009b | Stream | 1.0 | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 11/21/1996 | USGS, 2009b | Stream | 3.0 | | | | | Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 12/11/1996 | USGS, 2009b | Stream | 3.0 | | | | | Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 01/22/1997 | USGS, 2009b | Stream | 3.0 | | | ., | y 1.0 1.2 0 0 | Peach Springs | 110.00. | 55.77. | 01/22/1// | 0000,200,0 | Stream | 5.0 | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 02/05/1997 | USGS, 2009b | Stream | 3.0 | | | 77 | 7404200 | Peach Springs | 113.504 | 33.114 | 02/03/1777 | 0505, 20070 | Stream | 5.0 | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 02/26/1997 | USGS, 2009b | Stream | 3.4 | | | 49 | 9404200 | | -113.304 | 33.774 | 02/26/1997 | 0303, 20090 | Sueam | 3.4 | | | 40 | 0.40.4200 | Peach Springs | 112.264 | 25 774 | 02/12/1007 | 110.00 20001 | C) | 2.0 | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 03/12/1997 | USGS, 2009b | Stream | 3.0 | | | 40 | 0.40.4200 | Peach Springs | 112.264 | 25.554 | 0.4/0.0/1.00= | *************************************** | α. | 2.5 | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 04/08/1997 | USGS, 2009b | Stream | 3.7 | | | | | Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 04/29/1997 | USGS, 2009b | Stream | 3.4 | | | | | Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 08/17/1997 | USGS, 2009b | Stream | 3.2 | | | | | Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 11/04/1997 | USGS, 2009b | Stream | 3.2 | | | | | Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek near | -113.364 | 35.774 | 11/05/1997 | USGS, 2009b | Stream | 3.1 | | | | | Peach Springs | | | | , | | | | | | | op50 | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---------------------------|--|-----------------------|----------------------|----------------|---|------------------|-------------------|----------| | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 03/17/1998 | USGS, 2009b | Stream | 3.1 | | | 77 | 7404200 | near Peach Springs | 113.504 | 33.774 | 03/1//1//0 | 0505, 20070 | Stream | 5.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 04/19/1998 | USGS, 2009b | Stream | 3.4 | | | 17 |) 10 1200 | near Peach Springs | 115.501 | 33.771 | 01/15/1550 | 0505, 20070 | Stream | 5.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 05/07/1998 | USGS, 2009b | Stream | 3.1 | | | ., | y 10 1200 | near Peach Springs | 115.50. | 56.77. | 00/07/1990 | 0505,20070 | Subuii | 5.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 06/03/1998 | USGS, 2009b | Stream | 3.0 | | | | | near Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 08/18/1998 | USGS, 2009b | Stream | 2.8 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 09/01/1998 | USGS, 2009b | Stream | 2.9 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 09/23/1998 | USGS, 2009b | Stream | 2.8 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 02/09/1999 | USGS, 2009b | Stream | 3.1 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 05/13/1999 | USGS, 2009b | Stream | 3.3 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 06/08/1999 | USGS, 2009b | Stream | 3.5 | | | 40 | 0.40.4000 | near Peach Springs | 112.261 | 25.554 | 07/00/1000 | ************************************** | α. | 2.4 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 07/08/1999 | USGS, 2009b | Stream | 3.4 | | | 10 | 0404200 | near Peach Springs
Colorado River above Diamond Creek | 112.264 | 25 774 | 00/05/1000 | HGGG 2000I | C) | 2.7 | | | 49 | 9404200 | | -113.364 | 35.774 | 08/05/1999 | USGS, 2009b | Stream | 3.7 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek | -113.364 | 35.774 | 08/24/1999 | USGS, 2009b | Stream | 3.3 | | | 47 | 9404200 | near Peach Springs | -113.304 | 33.114 | 06/24/1999 | 0303, 20090 | Sucam | 5.5 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 10/26/1999 | USGS, 2009b | Stream | 3.1 | | | 17 |) 10 12 0 0 | near Peach Springs | 115.501 | 33.771 | 10/20/1999 | 0505, 20070 | Stream | 5.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 02/23/2000 | USGS, 2009b | Stream | 3.9 | | | | | near Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 05/03/2000 | USGS, 2009b | Stream | 3.8 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 08/16/2000 | USGS, 2009b | Stream | 3.3 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above
Diamond Creek | -113.364 | 35.774 | 11/14/2000 | USGS, 2009b | Stream | 3.6 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 03/13/2001 | USGS, 2009b | Stream | 3.5 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 04/25/2001 | USGS, 2009b | Stream | 3.7 | | | 40 | 0.40.45.00 | near Peach Springs | | 25 | 08/10/6001 | ******* | G. | 2.5 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 07/10/2001 | USGS, 2009b | Stream | 3.5 | | | 40 | 0404200 | near Peach Springs | 112.261 | 25 77 4 | 00/20/2001 | Hada 2000 | G. | 2.0 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 08/28/2001 | USGS, 2009b | Stream | 3.8 | | | 10 | 0404200 | near Peach Springs | 112.264 | 25 774 | 11/15/2001 | HCCC 20001 | C4 | 2.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 11/15/2001 | USGS, 2009b | Stream | 3.1 | | | | | near Peach Springs | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---------------------------|--|-----------------------|----------------------|----------------|----------------------------|------------------|-------------------|----------| | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 12/13/2001 | USGS, 2009b | Stream | 3.3 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek | -113.364 | 35.774 | 01/15/2002 | USGS, 2009b | Stream | 3.2 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 03/14/2002 | USGS, 2009b | Stream | 4.0 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 04/17/2002 | USGS, 2009b | Stream | 3.8 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 06/04/2002 | USGS, 2009b | Stream | 3.6 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 06/26/2002 | USGS, 2009b | Stream | 3.8 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 08/14/2002 | USGS, 2009b | Stream | 3.7 | | | 49 | 9404200 | Colorado River above Diamond Creek near Peach Springs | -113.364 | 35.774 | 10/31/2002 | USGS, 2009b | Stream | 2.7 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 12/05/2002 | USGS, 2009b | Stream | 3.4 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 01/23/2003 | USGS, 2009b | Stream | 3.6 | | | 49
49 | 9404200
9404200 | Colorado River above Diamond Creek
near Peach Springs
Colorado River above Diamond Creek | -113.364
-113.364 | 35.774
35.774 | 03/06/2003 | USGS, 2009b
USGS, 2009b | Stream
Stream | 4.2
4.5 | | | 49 | 9404200 | near Peach Springs Colorado River above Diamond Creek | -113.364 | 35.774 | 05/28/2003 | USGS, 2009b | Stream | 3.7 | | | 49 | 9404200 | near Peach Springs Colorado River above Diamond Creek | -113.364 | 35.774 | 07/16/2003 | USGS, 2009b | Stream | 3.9 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek | -113.364 | 35.774 | 08/28/2003 | USGS, 2009b | Stream | 4.3 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek | -113.364 | 35.774 | 10/22/2003 | USGS, 2009b | Stream | 3.7 | | | 49 | 9404200 | near Peach Springs
Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 12/02/2003 | USGS, 2009b | Stream | 4.0 | | | 49 | 9404200 | Colorado River above Diamond Creek near Peach Springs | -113.364 | 35.774 | 01/22/2004 | USGS, 2009b | Stream | 3.8 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 02/25/2004 | USGS, 2009b | Stream | 4.4 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 03/25/2004 | USGS, 2009b | Stream | 4.9 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 05/25/2004 | USGS, 2009b | Stream | 4.2 | | | 49 | 9404200 | Colorado River above Diamond Creek
near Peach Springs | -113.364 | 35.774 | 06/29/2004 | USGS, 2009b | Stream | 4.3 | | | 49 | 9404200 | Colorado River above Diamond Creek near Peach Springs | -113.364 | 35.774 | 08/10/2004 | USGS, 2009b | Stream | 3.7 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---------------------------|---|-----------------------|----------------------|----------------|----------------|------------------|-------------------|----------| | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 11/03/2004 | USGS, 2009b | Stream | 4.1 | | | 77 | J-10-12-00 | near Peach Springs | 115.504 | 33.774 | 11/03/2004 | 0505, 20070 | Stream | 7.1 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 11/22/2004 | USGS, 2009b | Stream | 4.2 | | | ., | y 10 1200 | near Peach Springs | 115.501 | 33.771 | 11/22/2001 | 0505, 20070 | Stream | 1.2 | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 11/23/2004 | USGS, 2009b | Stream | 4.8 | | | | 7 17 1-17 | near Peach Springs | | | ,, | , | ~ | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 12/01/2004 | USGS, 2009b | Stream | 2.9 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 01/26/2005 | USGS, 2009b | Stream | 4.1 | | | | | near Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 04/21/2005 | USGS, 2009b | Stream | 3.9 | | | | | near Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 09/07/2005 | USGS, 2009b | Stream | 3.3 | | | | | near Peach Springs | | | | , | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 10/25/2005 | USGS, 2009b | Stream | 3.7 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 01/19/2006 | USGS, 2009b | Stream | 3.6 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 03/02/2006 | USGS, 2009b | Stream | 3.8 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 04/05/2006 | USGS, 2009b | Stream | 4.2 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 05/25/2006 | USGS, 2009b | Stream | 3.7 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 07/13/2006 | USGS, 2009b | Stream | 3.7 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 08/31/2006 | USGS, 2009b | Stream | 3.4 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 11/07/2006 | USGS, 2009b | Stream | 3.5 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 02/01/2007 | USGS, 2009b | Stream | 3.6 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 03/15/2007 | USGS, 2009b | Stream | 3.8 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 04/26/2007 | USGS, 2009b | Stream | 3.7 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 06/06/2007 | USGS, 2009b | Stream | 3.5 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River Above Diamond Creek | -113.364 | 35.774 | 07/18/2007 | USGS, 2009b | Stream | 3.5 | | | | | near Peach Springs | | | | | | | | | 49 | 9404200 | Colorado River above Diamond Creek | -113.364 | 35.774 | 08/15/2007 | USGS, 2009b | Stream | 3.8 | | | | | near Peach Springs | | | | | | | | | 50 | 9404208 | Diamond Creek near Peach Springs, Ariz. | -113.368 | 35.765 | 05/26/1993 | USGS, 2009b | Stream | 10.0 | | | 51 | 353445113255000 | Peach Springs | -113.431 | 35.579 | 05/27/1993 | USGS, 2009b | Spring | 2.0 | | | 51 | 353445113255000 | Peach Springs | -113.431 | 35.579 | 11/19/1993 | USGS, 2009b | Spring | 2.0 | | | 52 | 353713113421800 | Milkweed Spring | -113.706 | 35.620 | 05/27/1993 | USGS, 2009b | Spring | 2.0 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|------------------------------|---|-----------------------|----------------------|----------------|------------------------|------------------|-------------------
---| | 52 | 353713113421800 | Milkweed Spring | -113.706 | 35.620 | 12/10/1993 | USGS, 2009b | Spring | 2.0 | | | 53 | 354228113374300 | Lower Milkweed Canyon | -113.629 | 35.708 | 05/16/1993 | USGS, 2009b | Spring | 4.0 | | | 54 | 354248113153800 | Diamond Spring | -113.261 | 35.713 | 05/19/1993 | USGS, 2009b | Spring | 1.0 | | | 55 | 354250113343800 | Hindu Spring | -113.578 | 35.714 | 05/16/1993 | USGS, 2009b | Spring | 1.0 | | | 56 | 354311113135200 | Diamond Creek | -113.232 | 35.720 | 05/19/1993 | USGS, 2009b | Spring | 4.0 | | | 57 | 354346113520200 | Clay (Middle) Spring | -113.868 | 35.729 | 06/10/1993 | USGS, 2009b | Spring | 2.0 | | | 57 | 354346113520200 | Clay (Middle) Spring | -113.868 | 35.729 | 11/18/1993 | USGS, 2009b | Spring | 2.0 | | | 58 | 354406113263400 | Travertine Canyon | -113.444 | 35.735 | 05/15/1993 | USGS, 2009b | Spring | 2.0 | | | 59 | 354503113252600 | Travertine Canyon above mouth at rm 229 | -113.425 | 35.751 | 05/15/1993 | USGS, 2009b | Spring | 4.0 | | | 60 | 354522113264800 | Travertine Falls | -113.447 | 35.756 | 05/15/1993 | USGS, 2009b | Spring | 11.0 | | | 61 | 354550113313400 | Bridge Canyon | -113.527 | 35.764 | 05/15/1993 | USGS, 2009b | Spring | 6.0 | | | 62 | 354555113222100 | Diamond Creek above mouth at rm 225.7 | -113.373 | 35.765 | 11/05/1990 | USGS, 2009b | Stream | 7.2 | | | 62 | 354555113222100 | Diamond Creek above mouth at rm 225.7 | -113.373 | 35.765 | 11/06/1990 | USGS, 2009b | Stream | 8.3 | | | 62 | 354555113222100 | Diamond Creek above mouth at rm 225.7 | -113.373 | 35.765 | 11/06/1990 | USGS, 2009b | Stream | 8.0 | | | 62 | 354555113222100 | Diamond Creek above mouth at rm 225.7 | -113.373 | 35.765 | 11/06/1990 | USGS, 2009b | Stream | 7.0 | | | 63 | 354711113403200 | Meriwhitica Spring | -113.676 | 35.786 | 05/16/1993 | USGS, 2009b | Spring | 2.0 | | | 64 | 354800113390800 | 1 & | -113.653 | 35.800 | 05/16/1993 | USGS, 2009b | Spring | 2.0 | | | 65 | 354815113192000 | 222 Mile Canyon | -113.323 | 35.804 | 10/15/1993 | USGS, 2009b | Spring | 29.0 | | | 66 | 354855113183300 | Granite Spring Canyon | -113.310 | 35.815 | 05/19/1993 | USGS, 2009b | Spring | 1.0 | | | 67 | 354923114001000a | Ray Place Right Fork | -114.004 | 35.823 | 06/09/1993 | USGS, 2009b | Spring | 19.0 | | | 67 | 354923114001000a | Ray Place Right Fork | -114.004 | 35.823 | 12/09/1993 | USGS, 2009b | Spring | 20.0 | | | 68 | 354924114001200 ^a | Ray Place Left Fork | -114.004 | 35.823 | 06/09/1993 | USGS, 2009b | Spring | 32.0 | | | 69 | 354942113581500 | Hillside Spring | -113.972 | 35.828 | 06/09/1993 | USGS, 2009b | Spring | <1 | Uranium value of 0.5 used for summary table statistics. | | 70 | 354944113592300 | Iron Spring | -113.991 | 35.829 | 06/10/1993 | USGS, 2009b | Spring | 25.0 | | | 71 | 355052113591900 | Mud Spring | -113.989 | 35.848 | 06/11/1993 | USGS, 2009b | Spring | 15.0 | | | 72 | 355111113462300 | Horse Flat Canyon | -113.774 | 35.853 | 05/17/1993 | USGS, 2009b | Spring | 1.0 | | | 73 | 355124113404000 | Clay Tank Canyon | -113.679 | 35.857 | 05/17/1993 | USGS, 2009b | Spring | 3.0 | | | 74 | 355308113182600 | Three Springs Canyon above the mouth | -113.308 | 35.886 | 10/14/1993 | USGS, 2009b | Spring | 2.0 | | | 75 | 355502113195900 | Pumpkin Spring at rm 213 | -113.334 | 35.917 | 10/13/1993 | USGS, 2009b | Spring | 17.0 | | | 76 | 355748113454500 | Quartermaster Canyon above the mouth | -113.763 | 35.963 | 05/17/1993 | USGS, 2009b | Stream | 2.0 | | | 77 | 355750113183600 | Granite Park Spring | -113.311 | 35.964 | 10/13/1993 | USGS, 2009b | Spring | 4.0 | | | 78 | 355807113561800 | New Water Spring | -113.939 | 35.969 | 06/11/1993 | USGS, 2009b | Spring | 2.0 | | | 78 | 355807113561800 | New Water Spring | -113.939 | 35.969 | 11/17/1993 | USGS, 2009b | Spring | 2.0 | | | 79 | 355959113122700 | Big Spring | -113.208 | 36.000 | 05/20/1993 | USGS, 2009b | Spring | 4.0 | | | 80 | 360020111560401 | Red Canyon Spring; upper Bright Angel
near Muav contact (bedrock) | -111.934 | 36.004 | 09/26/2001 | Moore and others, 2005 | Spring | 1.7 | | | 81 | 360025111571501 | JT Spring (Hance Spring; upper Bright
Angel near Muav contact (bedrock)) | -111.951 | 36.002 | 04/08/2001 | Moore and others, 2005 | Spring | 3.5 | | | 81 | 360025111571501 | JT Spring (Hance Spring; upper Bright Angel near Muav contact (bedrock)) | -111.951 | 36.002 | 05/11/2001 | Moore and others, 2005 | Spring | 4.1 | | | 82 | 360059111581700 | Miners Spring at train in Hance Canyon | -111.972 | 36.016 | 11/20/1981 | USGS, 2009b | Spring | 3.9 | | | 83 | 360100111582001 | Miners Spring; upper Bright Angel near | -111.971 | 36.015 | 05/24/2000 | Moore and others, 2005 | Spring | 3.1 | | | 83 | 360100111582001 | Muav contact (bedrock) Miners Spring; upper Bright Angel near | -111.971 | 36.015 | 11/28/2000 | Moore and others, 2005 | Spring | 3.5 | | | | | Muav contact (bedrock) | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Site description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |-----|-----------------|--|-----------|----------|--------------|------------------------|----------|---------|----------| | ID | site identifier | <u> </u> | (NAD 83) | (NAD 83) | date | source | source | (μg/L) | | | 83 | 360100111582001 | Miners Spring; upper Bright Angel near
Muav contact (bedrock) | -111.971 | 36.015 | 04/07/2001 | Moore and others, 2005 | Spring | 3.3 | | | 84 | 360128111591501 | Cottonwood Creek No. 1; lower Bright
Angel alluvium | -111.987 | 36.023 | 05/25/2000 | Moore and others, 2005 | Stream | 1.5 | | | 84 | 360128111591501 | Cottonwood Creek No. 1; lower Bright Angel alluvium | -111.987 | 36.023 | 04/09/2001 | Moore and others, 2005 | Stream | 1.6 | | | 85 | 360128111591502 | Cottonwood Creek No. 2 (Cottonwood
Spring); mid Bright Angel (alluvium) | -111.990 | 36.017 | 11/29/2000 | Moore and others, 2005 | Spring | 1.6 | | | 86 | 360232112004801 | Grapevine East Spring; lower Bright Angel (bedrock) | -112.012 | 36.040 | 05/25/2000 | Moore and others, 2005 | Spring | 2.1 | | | 86 | 360232112004801 | Grapevine East Spring; lower Bright Angel (bedrock) | -112.012 | 36.040 | 11/29/2000 | Moore and others, 2005 | Spring | 8.3 | | | 86 | 360232112004801 | Grapevine East Spring; lower Bright Angel (bedrock) | -112.012 | 36.040 | 04/09/2001 | Moore and others, 2005 | Spring | 7.1 | | | 87 | 360232112004802 | Grapevine Main Spring; upper Bright Angel near Muav contact (bedrock) | -112.003 | 36.009 | 04/10/2001 | Moore and others, 2005 | Spring | 1.1 | | | 87 | 360232112004802 | Grapevine Main Spring; upper Bright Angel near Muav contact (bedrock) | -112.003 | 36.009 | 04/30/2001 | Moore and others, 2005 | Spring | 1.1 | | | 88 | 360336112131801 | Hermit Spring | -112.222 | 36.060 | 06/20/2005 | USGS, 2009b | Spring | 5.3 | | | 88 | 360336112131801 | Hermit Spring | -112.222 | 36.060 | 09/29/2005 | | Spring | 4.7 | | | 88 | 360336112131801 | Hermit Spring | -112.222 | 36.060 | 12/30/2005 | USGS, 2009b | Spring | 4.4 | | | 88 | 360336112131801 | Hermit Spring | -112.222 | 36.060 | 12/30/2005 | , | Spring | 4.4 | | | 89 | 360400112025001 | Lonetree Spring; upper Bright Angel | -112.222 | 36.065 | 04/11/2001 | | Spring | 6.0 | | | | | near Muav contact (bedrock) | | | | • | | | | | 89 | 360400112025001 | Lonetree Spring; upper Bright Angel near Muav contact (bedrock) | -112.047 | 36.065 | 05/01/2001 | Moore and others, 2005 | Spring | 6.0 | | | 90 | 360411112141701 | Boucher East Spring; upper Tapeats (travertine dome) | -112.237 | 36.101 | 05/26/2000 | Moore and others, 2005 | Spring | 1.9 | | | 90 | 360411112141701 | Boucher East Spring, upper Tapeats (travertine dome) | -112.237 | 36.101 | 12/04/2000 | Moore and others, 2005 | Spring | 1.8 | | | 90 | 360411112141701 | Boucher East Spring; upper Tapeats (travertine dome) | -112.237 | 36.101 | 04/12/2001 | Moore and others, 2005 | Spring | 1.9 | | | 91 | 360415112060601 | Pipe Creek; lower Bright Angel (alluvium) | -112.099 | 36.068 | 05/22/2000 | Moore and others, 2005 | Stream | 2.7 | | | 91 | 360415112060601 | Pipe Creek; lower Bright Angel (alluvium) | -112.099 | 36.068 | 12/07/2000 | , | Stream | 2.4 | | | 91 | 360415112060601 | Pipe Creek; lower Bright Angel (alluvium) | -112.099 | 36.068 | 04/08/2001 | | Stream | 2.3 | | | 92 | 360417112130701 | Hawaii Spring; mid Bright Angel (bedrock) | -112.218 | 36.069 | 05/25/2000 | | Spring | 1.9 | | | 92 | 360417112130701 | Hawaii Spring; mid Bright Angel (bedrock) | -112.218 | 36.069 | 12/04/2000 | Moore and others, 2005 | Spring | 1.9 | | | 92 | 360417112130701 | Hawaii Spring; mid Bright Angel (bedrock) | -112.218 | 36.069 | 04/11/2001 | Moore and others, 2005 | Spring | 2.0 | | | 93 | 360417112130702 | Hermit Spring; lower Muav near Bright Angel contact (bedrock) | -112.225 | 36.061 | 12/04/2000 | Moore and others, 2005 | Spring | 2.0 | | | 93 | 360417112130702 | Hermit Spring; lower Muav near Bright Angel contact (bedrock) | -112.225 | 36.061 | 04/11/2001 | Moore and others, 2005 | Spring | 2.1 | | | 94 | 360435113104700 | Ridenour Mine | -113.180 | 36.076 | 05/20/1993 | USGS, 2009b | Spring | 8.0 | | | 95 | 360436112060401 | Burro Spring; lower Bright Angel (alluvium) | -112.100 | 36.075 | 05/22/2000 | , | Spring | 2.5 | | | 95 | 360436112060401 | Burro Spring; lower Bright Angel (alluvium) | -112.100 | 36.075 | 12/07/2000 | Moore and others, 2005 | Spring | 2.7 | | | 95 | 360436112060401 | Burro Spring; lower Bright Angel (alluvium) | -112.100 | 36.075 | | Moore and others, 2005 | Spring | 2.4 | | | , , | 200.20112000101 | =o spinio, ioner bright inger (unuvium) | 112.100 | 20.072 | 5., 55, 2001 | | Sp. 1115 | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine
sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Site description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |-----------|-----------------|---|----------------------|----------|------------|------------------------|--------|---------|----------| | <u>ID</u> | site identifier | D C : 4T 4 T : | (NAD 83) | (NAD 83) | date | Source | source | (μg/L) | | | 96 | 360437112060210 | Burro Spring at Tonto Trail | -112.101 | 36.077 | 09/01/1981 | USGS, 2009b | Spring | 2.6 | | | 97 | 360439112094101 | Salt Creek Spring; upper Bright | -112.161 | 36.075 | 05/23/2000 | Moore and others, 2005 | Spring | 30.1 | | | 07 | 260420112004101 | Angel (bedrock) | 110 161 | 26.075 | 12/06/2000 | N. 1 .1 .2005 | g : | 21.2 | | | 97 | 360439112094101 | Salt Creek Spring; upper Bright | -112.161 | 36.075 | 12/06/2000 | Moore and others, 2005 | Spring | 31.2 | | | | | Angel (bedrock) | | | | | | | | | 97 | 360439112094101 | Salt Creek Spring; upper Bright | -112.161 | 36.075 | 04/10/2001 | Moore and others, 2005 | Spring | 29.3 | | | | | Angel (bedrock) | | | | | | | | | 98 | 360441112073201 | Pumphouse Spring; mid Bright | -112.125 | 36.076 | 05/22/2000 | Moore and others, 2005 | Spring | 1.7 | | | | | Angel (alluvium) | | | | | | | | | 98 | 360441112073201 | Pumphouse Spring; mid Bright | -112.125 | 36.076 | 12/07/2000 | Moore and others, 2005 | Spring | 1.9 | | | | | Angel (alluvium) | | | | | | | | | 98 | 360441112073201 | Pumphouse Spring; mid Bright | -112.125 | 36.076 | 04/07/2001 | Moore and others, 2005 | Spring | 1.8 | | | | | Angel (alluvium) | | | | , | 1 0 | | | | 99 | 360441112073202 | Pumphouse Wash gage; mid Bright | -112.126 | 36.076 | 12/07/2000 | Moore and others, 2005 | Stream | 1.8 | | | | 300111112073202 | Angel (alluvium) | 112.120 | 50.070 | 12,07,2000 | moore and omers, 2000 | Stream | 1.0 | | | 100 | 360450112083601 | Horn Creek; mid Bright Angel (alluvium) | -112.143 | 36.079 | 05/22/2000 | Moore and others, 2005 | Stream | 8.6 | | | 100 | 360450112083601 | Horn Creek; mid Bright Angel (alluvium) | -112.143 | 36.079 | 12/06/2000 | Moore and others, 2005 | Stream | 9.3 | | | 100 | 360450112083601 | Horn Creek; mid Bright Angel (alluvium) | -112.143
-112.143 | 36.079 | 04/07/2001 | Moore and others, 2005 | Stream | 29.2 | | | | | Monument Creek No. 1; Tapeats (alluvium) | | | | · · | Stream | 7.1 | | | 101 | 360455112111001 | | -112.185 | 36.080 | 05/24/2000 | Moore and others, 2005 | | | | | 102 | 360455112111002 | Monument Spring; lower Muav near Bright | -112.176 | 36.064 | 12/05/2000 | Moore and others, 2005 | Spring | 7.1 | | | 100 | 260455112111002 | Angel contact (bedrock) | 110 176 | 26.064 | 04/00/2001 | N. 1 .1 .2005 | g : | 7.2 | | | 102 | 360455112111002 | Monument Spring; lower Muav near Bright | -112.176 | 36.064 | 04/09/2001 | Moore and others, 2005 | Spring | 7.3 | | | | | Angel contact (bedrock) | | | | | | | | | 103 | 360957113080200 | Beecher Spring | -113.135 | 36.166 | 10/11/1993 | USGS, 2009b | Spring | 2.0 | | | 104 | 361025113071100 | Artesian Spring at rm 182 | -113.120 | 36.174 | 10/11/1993 | USGS, 2009b | Spring | 5.0 | | | 105 | 361143112270500 | Royal Arch Creek at mouth of Elves Chasm | -112.452 | 36.195 | 11/19/1981 | USGS, 2009b | Spring | 3.5 | | | 106 | 361148113045900 | Warm Spring | -113.084 | 36.197 | | USGS, 2009b | Spring | 5.0 | | | 107 | 361237113025700 | Honga above the Mouth | -113.050 | 36.210 | 10/10/1993 | USGS, 2009b | Spring | 13.0 | | | 108 | 361303112411200 | Havasu Spring | -112.687 | 36.217 | | USGS, 2009b | Spring | 4.0 | | | 109 | 361310112580400 | Mohawk Canyon | -112.969 | 36.219 | | USGS, 2009b | Spring | 12.0 | | | 110 | 361344113032001 | Saddle Horse Spring | -113.056 | 36.229 | 05/24/2005 | USGS, 2009b | Spring | 0.6 | | | 110 | 361344113032001 | Saddle Horse Spring | -113.056 | 36.229 | 09/08/2005 | USGS, 2009b | Spring | 0.5 | | | 110 | 361344113032001 | Saddle Horse Spring | -113.056 | 36.229 | 12/01/2005 | USGS, 2009b | Spring | 0.6 | | | 111 | 361352112413201 | B-33-04 22 unsurveyed | -112.693 | 36.231 | 08/23/1994 | USGS, 2009b | Well | 3.0 | | | 112 | 361518112523900 | National Canyon above mouth at rm 166.5 | -112.878 | 36.255 | | USGS, 2009b | Stream | 4.0 | | | | | in Hualapai | | | | , | | | | | 113 | 361524112420400 | Fern Spring | -112.702 | 36.257 | 08/24/1994 | USGS, 2009b | Spring | 4.0 | | | 114 | 361650112052001 | Robbers Roost Spring | -112.089 | 36.281 | 05/27/2005 | USGS, 2009b | Spring | 0.1 | | | 114 | 361650112052001 | Robbers Roost Spring | -112.089 | 36.281 | 09/07/2005 | USGS, 2009b | Spring | 0.4 | | | 114 | 361650112052001 | Robbers Roost Spring Robbers Roost Spring | -112.089 | 36.281 | 10/25/2005 | USGS, 2009b | Spring | 0.5 | | | 115 | 361947112550200 | Cottonwood Creek North Rim Grand Canyon | -112.007 | 36.330 | 05/26/2005 | USGS, 2009b | Stream | 4.8 | | | 115 | 361947112550200 | Cottonwood Creek North Rim Grand Canyon | -112.917
-112.917 | 36.330 | 11/30/2005 | USGS, 2009b | Stream | 5.0 | | | 116 | 362143112551201 | Schmutz Spring | -112.917
-112.920 | 36.362 | 05/26/2005 | USGS, 2009b | Spring | 6.0 | | | | | | | 36.362 | 09/09/2005 | USGS, 2009b | | | | | 116 | 362143112551201 | Schmutz Spring | -112.920 | | | | Spring | 4.5 | | | 116 | 362143112551201 | Schmutz Spring | -112.920 | 36.362 | 11/30/2005 | USGS, 2009b | Spring | 4.6 | | | 116 | 362143112551201 | Schmutz Spring | -112.920 | 36.362 | 08/25/2009 | USGS, 2009b | Spring | 4.3 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|---------------------------|---|-----------------------|----------------------|----------------|--------------------------|---------------|-------------------|------------------------| | 116 | 362143112551201 | Schmutz Spring | -112.920 | 36.362 | 08/25/2009 | USGS, 2009b | Spring | 4.1 | | | 117 | 362157112451601 | Hotel Spring | -112.754 | 36.366 | 05/23/2005 | USGS, 2009b | Spring | 2.9 | | | 117 | 362157112451601 | Hotel Spring | -112.754 | 36.366 | 11/29/2005 | USGS, 2009b | Spring | 4.2 | | | 117 | 362157112451601 | Hotel Spring | -112.754 | 36.366 | 08/25/2009 | USGS, 2009b | Spring | 2.6 | | | 118 | 362258112464701 | Buckhorn Spring | -112.780 | 36.383 | 05/23/2005 | USGS, 2009b | Spring | 10.3 | | | 118 | 362258112464701 | Buckhorn Spring | -112.780 | 36.383 | 11/29/2005 | USGS, 2009b | Spring | 10.6 | | | 119 | 362434111533601 | | -111.893 | 36.409 | 08/23/2009 | USGS, 2009b | Spring | 2.8 | | | 120 | 362702112394701 | | -112.663 | 36.451 | 08/26/2009 | USGS, 2009b | Spring | 7.2 | | | 121 | 362723112382801 | Showerbath Spring | -112.641 | 36.456 | 08/26/2009 | USGS, 2009b | Spring | 4.2 | | | 122 | 362802112374601 | | -112.629 | 36.467 | 08/26/2009 | USGS, 2009b | Spring | 4.6 | | | 122 | 362802112374601 | | -112.629 | 36.467 | 08/26/2009 | USGS, 2009b | Spring | 5.2 | | | 123 | 362827111504101 | | -111.845 | 36.474 | 08/21/2009 | USGS, 2009b | Spring | 0.6 | | | 124 | 362831111504401 | Hole-in-the-Wall Spring | -111.846 | 36.475 | 08/22/2009 | USGS, 2009b | Spring | 0.6 | | | 125 | 362837111504201 | Redwall Limestone; rm 34.2 | -111.846 | 36.477 | 08/22/2009 | USGS, 2009b | Spring | 0.6 | | | 126 | 362957111512600 | Vasey's Paradise, rm 31.9;
Redwall Limestone | -111.858 | 36.499 | 11/20/1981 | USGS, 2009b | Spring | 1.8 | | | 127 | 363115112342601 | | -112.574 | 36.521 | 09/01/2009 | USGS, 2009b | Spring | 7.8 | | | 128 | 363123111503101 | Fence Spring | -111.842 | 36.523 | 08/20/2009 | USGS, 2009b | Spring | 1.4 | | | 129 | 363209112350801 | Lower Jumpup Spring | -112.586 | 36.536 | 08/28/2009 | USGS, 2009b | Spring | 7.2 | | | 130 | 363357112440801 | Willow Spring | -112.736 | 36.566 | 08/26/2009 | USGS, 2009b | Spring | 19.6 | | | 131 | 363450112325001 | Upper Jumpup Spring | -112.547 | 36.581 | 08/27/2009 | USGS, 2009b | Spring | 3.7 | | | 132 | 363907111471701 | Rider Spring | -111.788 | 36.652 | 08/25/2009 | USGS, 2009b | Spring | 4.5 | | | 133 | 363922112334501 | 1 0 | -112.563 | 36.656 | 08/27/2009 | USGS, 2009b | Spring | 2.3 | | | 134 | 10A-W82 | Upper Pine Spring; Kaibab Limestone | -113.114 | 35.842 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.6 | Date reported as 1982. | | 135 | 11A-W82 | Unnamed spring ½ mi from Pine Tank;
Kaibab Limestone | -113.104 | 35.840 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.4 | Date reported as 1982. | | 136 | 12A-W82 | Pine Spring; Tertiary Frazier Well gravels | -113.099 | 35.837 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.8 | Date reported as 1982. | | 137 | 13A-W82 | Unnamed well; Tertiary Frazier Well gravels | -113.093 | 35.836 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.6 | Date reported as 1982. | | 138 | 14A-W82 | Fed by Frazier well; Tertiary Frazier Well gravels | -113.078 | 35.797 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.4 | Date reported as 1982. | | 139 | 15A-W82 | Pocomate Springs; Coconino Sandstone | -113.162 | 35.822 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.0 | Date reported as 1982. | | 140 | 16A-W82 | Unnamed well; Tertiary Frazier Well gravels | -113.051 | 35.810 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.3 | Date reported as 1982. | | 141 | 17A-W82 | Travertine Falls; Vishnu Schist | -113.426 | 35.751 | 06/01/1982 | Wenrich and others, 1994 | Stream | 2.9 | Date reported as 1982. | | 142 | 18A-W82 | Travertine Falls Spring; Precambrian granite | -113.448 | 35.756 | 06/01/1982 | Wenrich and others, 1994 | Spring | 9.5 | Date reported as 1982. | | 143 | 19A-W82 | Lost Travertine Falls Spring; Tapeats Sandstone | -113.498 | 35.756 | 06/01/1982 |
Wenrich and others, 1994 | Stream | 6.3 | Date reported as 1982. | | 144 | 1A-W82 | Red Spring; Muav Limestone | -113.423 | 35.559 | 06/01/1982 | Wenrich and others, 1994 | Spring | 3.6 | Date reported as 1982. | | 145 | 20A-W82 | 1/4 mile below Bridge Canyon Spring;
Vishnu Schist | -113.527 | 35.769 | 06/01/1982 | Wenrich and others, 1994 | Stream | 4.6 | Date reported as 1982. | | 146 | 21A-W82 | Seep south of Separation Canyon;
Precambrian granite | -113.567 | 35.808 | 06/01/1982 | Wenrich and others, 1994 | Spring | 18.0 | Date reported as 1982. | | 147 | 22A-W82 | Seep south of Separation Canyon; Precambrian granite | -113.568 | 35.808 | 06/01/1982 | Wenrich and others, 1994 | Spring | 28.0 | Date reported as 1982. | | 148 | 23A-W82 | Mouth of Spencer Canyon; Spencer Canyon gravels | -113.568 | 35.823 | 06/01/1982 | Wenrich and others, 1994 | Stream | 2.0 | Date reported as 1982. | | 149 | 24A-W82 | Quartermaster Springs-NE; Travertine | -113.766 | 35.959 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.3 | Date reported as 1982. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | | Мар | Sample or | Site description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |--|-----|---|---|-----------|----------|-----------------|---|--------|---------|------------------------| | 151 26A-W82 Rampurt Springes Must Limestone -113 110 36 145 6001/1982 Wenrich and others, 1994 Stream 1.5 Date reported as 1982 | | | <u>'</u> | | | | | source | (μg/L) | Comments | | 152 27A-W82 | 150 | | | -113.767 | 35.956 | | | Spring | | Date reported as 1982. | | Mare Limestone | 151 | | | -113.110 | 36.145 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.6 | | | 153 28.4-W82 Diamond Creek Spring (Upper Diamond 13.232 35.720 6601/1982 Werrich and others, 1994 Spring 0.9 Date reported as 1982 | 152 | 27A-W82 | Base of Columbine Falls—½ mi from spring; | -113.921 | 36.092 | 06/01/1982 | Wenrich and others, 1994 | Stream | 1.5 | Date reported as 1982. | | Spring Redwall Limestone 113,110 36,145 0601/1982 Wernich and others, 1994 Spring 1.6 Date reported as 1982 | | | Muav Limestone | | | | | | | | | 154 29.4-W82 | 153 | 28A-W82 | Diamond Creek Spring (Upper Diamond | -113.232 | 35.720 | 06/01/1982 | Wenrich and others, 1994 | Spring | 0.2 | Date reported as 1982. | | 155 2A-W82 Peach Springs Mary Limestone | | | Spring); Redwall Limestone | | | | | | | | | | 154 | 29A-W82 | Hells Hollow Spring; Esplanade Sandstone | -113.110 | 36.145 | 06/01/1982 | Wenrich and others, 1994 | Spring | 0.9 | Date reported as 1982. | | 156 30.A+B-W22 Seecher Springs; Redwall Limestone | 155 | 2A-W82 | Peach Springs; Muav Limestone | -113.431 | 35.578 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.6 | Date reported as 1982. | | 157 31A+B-W82 Surprise Springer, Redwall Limestone | 156 | 30A+B-W82 | Beecher Spring; Hermit/Esplanade contact | -113.179 | 36.076 | 06/01/1982 | Wenrich and others, 1994 | Spring | 9.5 | Date reported as 1982. | | 157 31A+B-W2 Surprise Springs; Redwall Limestone -113.402 35.519 06.011/982 Wernich and others, 1994 Spring 2.8 Date reported as 1982. | 156 | 30A+B-W82 | | -113.179 | 36.076 | 06/01/1982 | Wenrich and others, 1994 | Spring | 8.4 | Date reported as 1982. | | Space Spac | 157 | 31A+B-W82 | Surprise Springs; Redwall Limestone | -113.402 | 35.519 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.0 | Date reported as 1982. | | Spencer Caryon gravels Spencer Caryon gravels Spencer Caryon gravels Spencer Caryon gravels Speng Spany Spring SaA-B-W82 Meriwhitica Springs: Musu Limestone -113.676 35.786 0601/1982 Wenrich and others, 1994 Spring 1.2 Date reported as 1982. | 157 | 31A+B-W82 | | -113.402 | 35.519 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.2 | Date reported as 1982. | | 159 33A+B-W82 Merivhitica Springs, Mus Limestone -113 676 35 786 060/11/982 Wenrich and others, 1994 Spring 1.2 Date reported as 1982. | 158 | 32A-W82 | Spencer Springs; Muav Limestone and | -113.651 | 35.783 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.8 | Date reported as 1982. | | 159 33A+B-W82 Merivhitica Springs, Mus Limestone -113 676 35 786 060/11/982 Wenrich and others, 1994 Spring 1.2 Date reported as 1982. | | | Spencer Canyon gravels | | | | | | | - | | 159 33A+B-W82 | 159 | 33A+B-W82 | Meriwhitica Springs; Muav Limestone | -113.676 | 35.786 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.2 | Date reported as 1982. | | Hockey Puck Spring; contact of Hermit Shale and Coconino Sandstone Sh | 159 | 33A+B-W82 | | -113.676 | 35.786 | 06/01/1982 | Wenrich and others, 1994 | Spring | | | | Shale and Coconino Sandstone an | 160 | 34A+B-W82 | | -113.176 | 35.934 | 06/01/1982 | Wenrich and others, 1994 | | | | | 160 34A+B-W82 | | | | | | | | | | • | | Shale and Coconino Sandstone | 160 | 34A+B-W82 | | -113.176 | 35.934 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.1 | Date reported as 1982. | | 161 35A-W82 | | | | | | | | - F & | | r | | 162 36A-W82 Moss Spring; Coconino Sandstone -113.028 36.062 06/01/1982 Wenrich and others, 1994 Spring 2.6 Date reported as 1982 | 161 | 35A-W82 | | -113 024 | 36 071 | 06/01/1982 | Wenrich and others 1994 | Spring | 1.7 | Date reported as 1982 | | 164 38A-W82 Big Spring; Coconino Sandstone -113.207 35.000 06/01/1982 Wenrich and others, 1994 Spring 2.6 Date reported as 1982. | | | | | | | , | 1 0 | | | | 164 38A-W82 Unnamed Spring; Music | | | | | | | | 1 0 | | | | Mountain conglomerate Willow Spring; Hualapai volcanic rocks -113.699 35.651 06/01/1982 Wenrich and others, 1994 Spring 1.5 Date reported as 1982. | | | Unnamed Spring: Music | | | | | | | | | 165 39A+B-W82 Willow Spring; Hualapai volcanic rocks -113.699 35.651 06/01/1982 Wenrich and others, 1994 Spring 1.5 Date reported as 1982. | 10. | 3011 1102 | | 115.070 | 55.070 | 00/01/1/02 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Spring | 1.0 | Date reported as 1902. | | 165 39A-B-W82 Willow Spring; Hualapai volcanic rocks -113.699 35.651 06/01/1982 Wenrich and others, 1994 Spring 2.6 Date reported as 1982. | 165 | 39A+B-W82 | | -113 699 | 35 651 | 06/01/1982 | Wenrich and others 1994 | Spring | 1.5 | Date reported as 1982 | | 166 3A-W82 Lower Peach Springs; Muav Limestone -113.440 35.592 06/01/1982 Wenrich and others, 1994 Spring 2.6 Date reported as 1982. | | | Willow Spring: Hualapai volcanic rocks | | | | , | | | | | 167 | | | | | | | | | | 1 | | Hualapai volcanie rocks West Water Spring (upper); Hualapai volcanie rocks Hualapai volcanie rocks Hualapai volcanie rocks Hualapai volcanie rocks Umamed spring; Music AdA-W82 Lower Milkweed Spring; Bright Angel Shale Mountain conglomerate Lower West Water Spring; Music —113.673 35.653 06/01/1982 Wenrich and others, 1994 Wenrich and others, 1994 Spring 2.1 Date reported as 1982. Date reported as 1982. Mountain conglomerate Lower West Water Spring; Music —113.673 35.653 06/01/1982 Wenrich and others, 1994 Spring 2.1 Date reported as 1982. Mountain conglomerate Mountain conglomerate PMG Well (Truxton); Quaternary and —113.557 35.496 06/01/1982 Wenrich and others, 1994 Wenrich and others, 1994 Well 1.9 Date reported as 1982. Tertiary gravels PMG Well (Truxton); Quaternary and —113.557 35.496 06/01/1982 Wenrich and others, 1994 Wenrich and others, 1994 Well 2.1 Date reported as 1982. Date reported as 1982. Wenrich and others, 1994 Well 3.1 Date reported as 1982. Date reported as 1982. Wenrich and others, 1994 Wenrich and others, 1994 Well 3.1 Date reported as 1982. Wenrich and others, 1994 | | | | | | | | | | | | 167 | | | | | | | , | ~p8 | | | | Hualapai volcanic rocks Hualapai volcanic rocks Unnamed spring; Music | 167 | 41A+B-W82 | | -113 727 | 35 618 | 06/01/1982 | Wenrich and others 1994 | Spring | 0.9 | Date reported as 1982
 | 168 42A-W82 Unnamed spring; Music | 107 | 111111111111111111111111111111111111111 | 1 0 11 // | 113.727 | 33.010 | 00/01/1/02 | Weinien and others, 1991 | Spring | 0.5 | Bute reported us 1702. | | Mountain conglomerate Lower Milkweed Spring; Bright Angel Shale -113.673 35.653 06/01/1982 Wenrich and others, 1994 Spring 2.1 Date reported as 1982. | 168 | 12 A - W/82 | | _113 690 | 35 637 | 06/01/1982 | Wenrich and others 1994 | Spring | 1.2 | Date reported as 1982 | | 169 43A-W82 Lower Milkweed Spring; Bright Angel Shale -113.673 35.653 06/01/1982 Wenrich and others, 1994 Spring 2.1 Date reported as 1982. | 100 | 42A-W 02 | ž č | -113.090 | 33.037 | 00/01/1982 | Wellitell and others, 1994 | Spring | 1.2 | Date reported as 1982. | | 170 | 160 | 42 A W/02 | | 112 672 | 25 652 | 06/01/1092 | Wannish and others 1004 | Coming | 2.1 | Data reported as 1002 | | Mountain conglomerate 171 45A+B-W82a PMG Well (Truxton); Quaternary and -113.557 35.496 06/01/1982 Wenrich and others, 1994 Well 1.9 Date reported as 1982. | | | | | | | , | | | | | 171 45A+B-W82a PMG Well (Truxton); Quaternary and Tertiary gravels 171 45A+B-W82a PMG Well (Truxton); Quaternary and Tertiary gravels 172 47A+B-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Well 2.1 Date reported as 1982. | 1/0 | 44A-W 82 | | -113.093 | 33.043 | 06/01/1982 | wenrich and others, 1994 | Spring | 1.0 | Date reported as 1982. | | Tertiary gravels 171 | 171 | 45 A + D W/02 | | 112.557 | 25.406 | 06/01/1002 | W : 1 1 4 1004 | 337.11 | 1.0 | D 4 1 1002 | | 171 45A+B-W82a PMG Well (Truxton); Quaternary and Tertiary gravels 172 47A+B-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Spring 1.6 Date reported as 1982. 173 48A-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Spring 1.6 Date reported as 1982. 174 49A-W82 Shipley Well; Muav Limestone -113.375 35.526 06/01/1982 Wenrich and others, 1994 Spring 1.4 Date reported as 1982. 175 4A-W82 Horsehair Spring; Wescogame Formation -112.916 36.157 06/01/1982 Wenrich and others, 1994 Well 1.1 Date reported as 1982. 175 4A-W82 Diamond Creek (at mouth); Diamond -113.371 35.766 06/01/1982 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 176 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 177 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 178 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 179 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. | 1/1 | 45A+B-W82a | | -113.55/ | 35.496 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.9 | Date reported as 1982. | | Tertiary gravels 172 | | | | | | 0.510.4.14.00.4 | | | | | | 172 47A+B-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Spring 1.6 Date reported as 1982. 172 47A+B-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Spring 1.4 Date reported as 1982. 173 48A-W82 Shipley Well; Muav Limestone -113.375 35.526 06/01/1982 Wenrich and others, 1994 Well 1.1 Date reported as 1982. 174 49A-W82 Horsehair Spring; Wescogame Formation -112.916 36.157 06/01/1982 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 175 4A-W82 Diamond Creek (at mouth); Diamond -113.371 35.766 06/01/1982 Wenrich and others, 1994 Stream 6.9 Date reported as 1982. | 171 | 45A+B-W82a | | -113.557 | 35.496 | 06/01/1982 | Wenrich and others, 1994 | Well | 2.1 | Date reported as 1982. | | 172 47A+B-W82 Horse Trough Spring; Muav Limestone -113.619 35.550 06/01/1982 Wenrich and others, 1994 Spring 1.4 Date reported as 1982. 173 48A-W82 Shipley Well; Muav Limestone -113.375 35.526 06/01/1982 Wenrich and others, 1994 Well 1.1 Date reported as 1982. 174 49A-W82 Horsehair Spring; Wescogame Formation -112.916 36.157 06/01/1982 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 175 4A-W82 Diamond Creek (at mouth); Diamond -113.371 35.766 06/01/1982 Wenrich and others, 1994 Stream 6.9 Date reported as 1982. | | | | | | | | | | | | 173 48A-W82 Shipley Well; Muav Limestone -113.375 35.526 06/01/1982 Wenrich and others, 1994 Well 1.1 Date reported as 1982. 174 49A-W82 Horsehair Spring; Wescogame Formation -112.916 36.157 06/01/1982 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 175 4A-W82 Diamond Creek (at mouth); Diamond -113.371 35.766 06/01/1982 Wenrich and others, 1994 Stream 6.9 Date reported as 1982. | | | Horse Trough Spring; Muav Limestone | | | | | 1 0 | | | | 174 49A-W82 Horsehair Spring; Wescogame Formation -112.916 36.157 06/01/1982 Wenrich and others, 1994 Spring 13.0 Date reported as 1982. 175 4A-W82 Diamond Creek (at mouth); Diamond -113.371 35.766 06/01/1982 Wenrich and others, 1994 Stream 6.9 Date reported as 1982. | | | | | | | | | | | | 175 4A-W82 Diamond Creek (at mouth); Diamond —113.371 35.766 06/01/1982 Wenrich and others, 1994 Stream 6.9 Date reported as 1982. | | | Shipley Well; Muav Limestone | | | | , | | | | | | | | Horsehair Spring; Wescogame Formation | | | | , | | | | | Creek gravels | 175 | 4A-W82 | | -113.371 | 35.766 | 06/01/1982 | Wenrich and others, 1994 | Stream | 6.9 | Date reported as 1982. | | • | | | Creek gravels | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|---------------------------|--|-----------------------|----------------------|----------------|--------------------------|---------------|-------------------|------------------------| | 176 | 50A-W82 | Mohawk Spring; Muav Limestone | -112.971 | 36.213 | 06/01/1982 | Wenrich and others, 1994 | Spring | 12.0 | Date reported as 1982. | | 177 | 51A-W82 | National Canyon Spring; Redwall Limestone | -112.879 | 36.213 | 06/01/1982 | Wenrich and others, 1994 | Spring | 8.0 | Date reported as 1982. | | 178 | 53A-W82 | East Diamond Spring; Muav Limestone | -113.255 | 35.719 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.1 | Date reported as 1982. | | 179 | 54A-W82 | Milkweed Spring; Hualapai volcanic rocks | -113.706 | 35.618 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.3 | Date reported as 1982. | | 180 | 55A-W82 | Clay Springs; Muav Limestone | -113.868 | 35.731 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.7 | Date reported as 1982. | | 181 | 56A+B-W82 | Santa Fe #5 Well; Muav Limestone | -113.678 | 35.527 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.2 | Date reported as 1982. | | 181 | 56A+B-W82 | Santa Fe #5 Well; Muav Limestone | -113.678 | 35.527 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.2 | Date reported as 1982. | | 182 | 57A+B-W82 | XI Well; Tertiary Frazier Well gravel | -113.114 | 35.784 | 06/01/1982 | Wenrich and others, 1994 | Well | 2.5 | Date reported as 1982. | | 182 | 57A+B-W82 | XI Well; Tertiary Frazier Well gravel | -113.114 | 35.784 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.7 | Date reported as 1982. | | 183 | 58A-W82 | Diamond Spring; Muav Limestone | -113.261 | 35.713 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.2 | Date reported as 1982. | | 184 | 59A-W82 | Reference Point Spring; Precambrian granite | -113.732 | 35.882 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.8 | Date reported as 1982. | | 185 | 5A-W82 | Rocky Spring; Bright Angel Shale | -113.364 | 35.749 | 06/01/1982 | Wenrich and others, 1994 | Spring | 28.0 | Date reported as 1982. | | 186 | 60A-W82 | Wild Horse Spring; Bright Angel Shale | -113.645 | 35.711 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.1 | Date reported as 1982. | | 187 | 61A-W82 | Hindu Spring; Muav Limestone | -113.585 | 35.697 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.4 | Date reported as 1982. | | 188 | 62A-W82 | Blue Mtn Seep; Bright Angel Shale | -113.293 | 35.697 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.1 | Date reported as 1982. | | 189 | 63A-W82 | Lost Creek Spring; Contact between | -113.677 | 35.857 | | Wenrich and others, 1994 | Spring | 2.1 | Date reported as 1982. | | 100 | (44 W)02 | Precambrian granite and
Tapeats Sandstone | 112 657 | 25 (01 | 06/01/1002 | W : 1 1 4 1004 | | 2.0 | - | | 190 | 64A-W82 | Unnamed spring in Milkweed Canyon; Precambrian granite | -113.657 | 35.681 | | Wenrich and others, 1994 | Spring | 3.0 | Date reported as 1982. | | 191 | 65A-W82 | Sheep Spring; Temple Butte Formation | -113.826 | 35.848 | | Wenrich and others, 1994 | Spring | 2.6 | Date reported as 1982. | | 192 | 66A-W82 | Unnamed spring in Milkweed Canyon;
Bright Angel Shale | -113.640 | 35.984 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.0 | Date reported as 1982. | | 193 | 67A-W82 | Robbers Roost Spring; Vishnu Schist | -113.296 | 35.718 | 06/01/1982 | Wenrich and others, 1994 | Spring | 21.0 | Date reported as 1982. | | 194 | 68A-W82 | Unnamed spring in Milkweed Canyon; Precambrian granite | -113.655 | 35.680 | 06/01/1982 | Wenrich and others, 1994 | Spring | 3.2 | Date reported as 1982. | | 195 | 69A-W82 | Hindu Seep; Muav Limestone | -113.603 | 35.704 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.3 | Date reported as 1982. | | 196 | 6A-W82 | Mesquite Spring; Bright Angel Shale in landslide block adjacent to Hurricane fault | -113.422 | 35.670 | | Wenrich and others, 1994 | Spring | 21.0 | Date reported as 1982. | | 197 | 70A-W82 | Buck and Doe Spring; Bright Angel Shale | -113.647 | 35.676 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.0 | Date reported as 1982. | | 198 | 71A-W82 | Tilted Spring; Tapeats Sandstone | -113.628 | 35.706 | 06/01/1982 | Wenrich and others, 1994 | Spring | 2.8 | Date reported as 1982. | | 199 | 72A-W82 | Metuck Springs; Muav Limestone |
-113.383 | 35.647 | | Wenrich and others, 1994 | Spring | 0.8 | Date reported as 1982. | | 200 | 73A+B-W82 ^a | Truxton Well; Quaternary & Tertiary gravels | -113.536 | 35.496 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.3 | Date reported as 1982. | | 200 | 73A+B-W82a | Truxton Well; Quaternary & Tertiary gravels | -113.536 | 35.496 | 06/01/1982 | Wenrich and others, 1994 | Well | 1.2 | Date reported as 1982. | | 201 | 74A+B-W82 | Dewey Mahone Spring; Vishnu Schist | -113.629 | 35.506 | | Wenrich and others, 1994 | Spring | 12.0 | Date reported as 1982. | | 201 | 74A+B-W82 | Dewey Mahone Spring; Vishnu Schist | -113.629 | 35.506 | | Wenrich and others, 1994 | Spring | 12.0 | Date reported as 1982. | | 202 | 75A-W82 | Warm Springs; Muav Limestone | -113.082 | 36.197 | | Wenrich and others, 1994 | Spring | 5.4 | Date reported as 1982. | | 203 | 76A-W82 | Lava Falls (by cliff); Muav Limestone | -113.081 | 36.196 | 06/01/1982 | | Spring | 5.2 | Date reported as 1982. | | 204 | 77A-W82 | Pumpkin Spring; Tapeats Sandstone | -113.333 | 35.917 | 06/01/1982 | Wenrich and others, 1994 | Spring | 12.0 | Date reported as 1982. | | 205 | 78A+B-W82 | Three Springs; Muav Limestone | -113.294 | 35.886 | 06/01/1982 | Wenrich and others, 1994 | Spring | 1.8 | Date reported as 1982. | | 205 | 78A+B-W82 | Three Springs; Muav Limestone | -113.294 | 35.886 | | Wenrich and others, 1994 | Spring | 1.6 | Date reported as 1982. | | 206 | 79A-W82 | Hindu Canyon; Muav Limestone | -113.580 | 35.703 | 06/01/1982 | Wenrich and others, 1994 | Stream | 1.8 | Date reported as 1982. | | 207 | 7A-W82 | Mulberry Spring; Muav Limestone | -113.403 | 35.612 | | Wenrich and others, 1994 | Spring | 3.1 | Date reported as 1982. | | 208 | 8A-W82 | Pocomate Springs; Coconino Sandstone | -113.160 | 35.824 | | Wenrich and others, 1994 | Spring | 1.5 | Date reported as 1982. | | 209 | Berts Canyon | Muav Limestone | -113.100
-111.886 | 36.398 | | Taylor and others, 2004 | Spring | 1.4 | Reported location UTM | | 210 | Blue Spring | Redwall-Muav aquifer | -111.693 | 36.117 | 05/16/1985 | Errol Montgomery | Spring | 7.0 | (420561,4028259). | and Assoc., 1993b Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|----------------------------------|-----------------------------------|-----------------------|----------------------|----------------|---------------------------------------|------------------|-------------------|--| | 210 | Blue Spring | Redwall-Muav aquifer | -111.693 | 36.117 | 12/18/1985 | Errol Montgomery | Spring | 4.0 | | | | | | | | | and Assoc., 1993b | | | | | 210 | Blue Spring | Redwall-Muav aquifer | -111.693 | 36.117 | 06/03/1986 | Errol Montgomery | Spring | 6.0 | | | 210 | D1 0 : | D 1 1114 | 111 602 | 26.115 | 10/00/1006 | and Assoc., 1993b | a : | | | | 210 | Blue Spring | Redwall-Muav aquifer | -111.693 | 36.117 | 12/08/1986 | 0 | Spring | 6.0 | | | 210 | DI C : | D 1 11 M .: C | 111 (02 | 26 117 | 05/20/1007 | and Assoc., 1993b | α . | 4.0 | | | 210 | Blue Spring | Redwall-Muav aquifer | -111.693 | 36.117 | 05/28/1987 | Errol Montgomery
and Assoc., 1993b | Spring | 4.0 | | | 211 | Boulder Creek | Tapeats Sandstone | -112.010 | 36.027 | 06/03/1995 | , | Stream | 8.1 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 212 | Bright Angel Creek
near mouth | | -112.087 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 0.6 | Reported location river kilometer 141.5. | | 212 | Bright Angel Creek
near mouth | | -112.087 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 0.6 | Reported location river kilometer 141.5. | | 212 | Bright Angel Creek near mouth | | -112.087 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 0.5 | Reported location river kilometer 141.5. | | 212 | Bright Angel Creek | | -112.087 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 0.6 | Reported location river kilometer 141.5. | | 212 | near mouth
Bright Angel Creek | | -112.087 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 0.6 | Reported location river kilometer 141.5. | | 212 | near mouth
Bright Angel Creek | | -112.087 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 0.6 | Reported location river kilometer 141.5. | | | near mouth | | | | | | | | • | | 212 | Bright Angel Creek near mouth | | -112.087 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 0.5 | Reported location river kilometer 141.5. | | 212 | Bright Angel Creek
near mouth | | -112.087 | 36.101 | 06/20/1991 | Taylor and others, 1996 | Stream | 0.5 | Reported location river kilometer 141.5. | | 213 | Burro Down | | -112.100 | 36.077 | 06/04/2002 | | Stream | 4.4 | Reported sample date June 4-6, 2002. | | 213 | Burro Down | | -112.100 | 36.077 | 06/24/2002 | Liebe, 2003 | Stream | 4.3 | Reported sample date June 24–26, 2002. | | 213 | Burro Down | | -112.100 | 36.077 | 07/15/2002 | Liebe, 2003 | Stream | 3.8 | Reported sample date July 15–18, 2002. | | 214 | Burro Spring | Bright Angel Shale–Muav Limestone | -112.102 | 36.084 | 04/29/1994 | Fitzgerald, 1996 | Spring | 3.4 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 215 | Burro Up | | -112.100 | 36.077 | 06/04/2002 | Liebe, 2003 | Spring | 4.1 | Reported sample date June 4-6, 2002. | | 215 | Burro Up | | -112.100 | 36.077 | 06/24/2002 | Liebe, 2003 | Spring | 3.5 | Reported sample date June 24–26, 2002. | | 215 | Burro Up | | -112.100 | 36.077 | 07/15/2002 | Liebe, 2003 | Spring | 2.7 | Reported sample date July 15–18, 2002. | | 215 | Burro Up | | -112.100 | 36.077 | 07/29/2002 | Liebe, 2003 | Spring | 3.6 | Reported sample date July 29–
August 1, 2002. | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 12/18/1986 | Errol Montgomery
and Assoc., 1993a | Well | 6.0 | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 04/30/1987 | Errol Montgomery
and Assoc., 1993a | Well | 4.1 | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 09/10/1987 | | Well | 5.0 | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 12/01/1987 | , | Well | 65.0 | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 12/01/1987 | , | Well | 16.0 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |------------|---------------------------------------|--|-----------------------|----------------------|----------------|--|------------------|-------------------|--| | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | | Errol Montgomery | Well | 10.0 | | | | | <u>1</u> | | | | and Assoc., 1993a | | | | | 216 | Canyon Mine Well | Redwall-Muav aguifer | -112.095 | 35.886 | 05/30/1989 | Errol Montgomery | Well | 309.0 | | | | , | 1 | | | | and Assoc., 1993a | | | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 12/30/1989 | Errol Montgomery | Well | 16.0 | | | | , | 1 | | | | and Assoc., 1993a | | | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 03/30/1990 | Errol Montgomery | Well | 13.0 | | | | | <u>1</u> | | | | and Assoc., 1993a | | | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 06/29/1990 | Errol Montgomery | Well | 13.0 | | | | , | 1 | | | | and Assoc., 1993a | | | | | 216 | Canyon Mine Well | Redwall-Muav aquifer | -112.095 | 35.886 | 09/19/1990 | Errol Montgomery | Well | 11.5 | | | | • | 1 | | | | and Assoc., 1993a | | | | | 217 | CDDC503R | Shale | -113.413 | 37.008 | 06/19/1980 | USGS, 2009a | Spring | < 0.002 | Uranium value of 0.001 used for | | | | | | | | | | | summary table statistics. | | 218 | CDDD502R | | -113.180 | 37.001 | 06/26/1980 | USGS, 2009a | Well | 4.0 | • | | 219 | CDDE502R | Sandstone | -112.967 | 37.017 | 07/07/1980 | USGS, 2009a | Well | 0.3 | | | 220 | CDDF503R | | -112.527 | 37.006 | 07/10/1980 | USGS, 2009a | Well | 0.3 | | | 221 | CDDG501R | | -112.465 | 37.014 | 06/29/1980 | USGS, 2009a | Well | 1.3 | | | 222 | Cedar Spring | Tapeats Sandstone-Bright Angel Shale | -112.152 | 36.088 | 03/18/1995 | Fitzgerald, 1996 | Spring | 18.0 | Uranium calculated as ((U-238 (pCi/L) + | | | | | | | | | | | U-234 (pCi/L)) /0.90). | | 223 | CF-1 | Vasey's Paradise, rm 31.9; | -111.858 | 36.499 | 04/29/1976 | Peterson and others, 1977 | Spring | 0.5 | | | | | Redwall Limestone | | | | | | | | | 224 | CF-10 | Muav Limestone; rm 147.9 | -112.672 | 36.346 | 05/07/1976 | Peterson and others, 1977 | Spring | 6.4 | | | 225 | CF-11 | Muav Limestone; rm 151.5 | -112.725 | 36.346 | 05/07/1976 | Peterson and others, 1977 | Spring | 8.5 | | | 226 | CF-14 | Fern Glen Canyon; Muav Limestone; rm 168 | -112.918 | 36.262 | | Peterson and others, 1977 | Spring | 3.6 | | | 227 | CF-15 | Lava Falls; Muav Limestone; rm 179.3 | -113.084 | 36.194 | | Peterson and others, 1977 | Spring | 3.5 | | | 228 | CF-16 | Pumpkin Spring; Tapeats Sandstone; | -113.334 | 35.916 | 05/11/1976 | Peterson and others, 1977 | Spring | 7.1 | | | 220 | CE 2 | rm 212.9 | 111.046 | 26 477 | 04/20/1076 | D . 1 .1 1077 | С. | 0.5 | | | 229
230 | CF-3
Colorado River above | Redwall Limestone; rm 34.2 | -111.846
-113.370 | 36.477
35.770 | | Peterson and others, 1977
Taylor and others, 1996 | Spring
Stream |
0.5
4.3 | Reported location river kilometer 363.1. | | 230 | | | -113.370 | 33.770 | 11/03/1990 | Taylor and others, 1996 | Sueam | 4.3 | Reported location river knometer 303.1. | | 220 | Diamond Creek | | 112 270 | 25 770 | 11/05/1000 | T1 1006 | C4 | 4.4 | D | | 230 | Colorado River above | | -113.370 | 35.770 | 11/03/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 363.1. | | 220 | Diamond Creek | | 112 270 | 25 770 | 11/05/1000 | T1 1006 | C4 | 4.4 | D | | 230 | Colorado River above | | -113.370 | 35.770 | 11/03/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 363.1. | | 220 | Diamond Creek
Colorado River above | | -113.370 | 25 770 | 11/05/1000 | T1 1006 | C4 | 1.5 | D | | 230 | | | -113.370 | 35.770 | 11/03/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 363.1. | | 220 | Diamond Creek | | 112 270 | 25 770 | 11/07/1000 | T1 1006 | C4 | 1.6 | D | | 230 | Colorado River above | | -113.370 | 35.770 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 363.1. | | 220 | Diamond Creek | | 112 270 | 25 770 | 11/06/1000 | T 1 1 1 1006 | C) | 4.5 | P + 11 + 11 + 262.1 | | 230 | Colorado River above | | -113.370 | 35.770 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 363.1. | | 220 | Diamond Creek | | 112 270 | 25.770 | 11/06/1000 | T 1 1 1 1006 | C. | 4.4 | B (11 / 2 1 1 1 / 2011 | | 230 | Colorado River above | | -113.370 | 35.770 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 363.1. | | 220 | Diamond Creek | | 112.250 | 25.550 | 11/06/1000 | T 1 1 1 1006 | ~ | | | | 230 | Colorado River above | | -113.370 | 35.770 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | 0.6/4.0/4.0 | | ~ | | | | 230 | Colorado River above | | -113.370 | 35.770 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(μg/L) | Comments | |-----------|---------------------------|------------------|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 230 | Colorado River above | | -113.370 | 35.770 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | | | | • | | 230 | Colorado River above | | -113.370 | 35.770 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | • | | | • | | 230 | Colorado River above | | -113.370 | 35.770 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | | | | • | | 230 | Colorado River above | | -113.370 | 35.770 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | , | | | 1 | | 230 | Colorado River above | | -113.370 | 35.770 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | , | | | 1 | | 230 | Colorado River above | | -113.370 | 35.770 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | , | | | 1 | | 230 | Colorado River above | | -113.370 | 35.770 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.8 | Reported location river kilometer 363.1. | | | Diamond Creek | | | | | , | | | 1 | | 231 | Colorado River above | | -112.760 | 36.317 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | • | | 231 | Colorado River above | | -112.760 | 36.317 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | • | | | • | | 231 | Colorado River above | | -112.760 | 36.317 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | • | | 231 | Colorado River above | | -112.760 | 36.317 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | | | 231 | Colorado River above | | -112.760 | 36.317 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | | | 231 | Colorado River above | | -112.760 | 36.317 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | | | 231 | Colorado River above | | -112.760 | 36.317 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 252.1. | | | Havasu Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | _ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | _ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | _ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | ~ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | _ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | ~ | | | | 232 | Colorado River above | | -112.615 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | 26.505 | 0.6464333 | m 1 1 1 100: | α. | | w | | 232 | Colorado River above | | -112.615 | 36.392 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---|------------------|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 232 | Colorado River above | | -112.615 | 36.392 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | - | | 232 | Colorado River above | | -112.615 | 36.392 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | - | | 232 | Colorado River above | | -112.615 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.6 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 232 | Colorado River above | | -112.615 | 36.392 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 230.5. | | | Kanab Creek | | | | | | | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | | 233 | | | -111.800 | 36.202 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 98.3. | | | Little Colorado River
| | | | | | _ | | | | 233 | Colorado River above | | -111.800 | 36.202 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 98.3. | | | Little Colorado River | | 111.000 | 26.202 | 11/06/1000 | m 1 1 1 1006 | α. | | D | | 233 | Colorado River above | | -111.800 | 36.202 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 98.3. | | 222 | Little Colorado River | | 111 000 | 26.202 | 06/10/1001 | T 1 1 1 1006 | G. | 5.0 | D (11 (| | 233 | Colorado River above | | -111.800 | 36.202 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 98.3. | | 222 | Little Colorado River
Colorado River above | | -111.800 | 26 202 | 06/19/1001 | T1 1006 | C4 | 5.4 | D | | 233 | | | -111.800 | 36.202 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 98.3. | | 222 | Little Colorado River | | -111.800 | 26 202 | 06/19/1001 | Taylor and others 1006 | Ctroom | 5.3 | Demontard logation vivor bilameter 00.2 | | 233 | Colorado River above | | -111.800 | 36.202 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 98.3. | | 222 | Little Colorado River
Colorado River above | | 111 000 | 26 202 | 06/10/1001 | T1 1006 | C4 | 5.2 | D | | 233 | | | -111.800 | 36.202 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 98.3. | | 233 | Little Colorado River | | 111 000 | 26 202 | 06/10/1001 | T1 1006 | C4 | <i>5 5</i> | D | | 233 | Colorado River above | | -111.800 | 36.202 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 98.3. | | 222 | Little Colorado River
Colorado River above | | 111 000 | 36.202 | 06/10/1001 | T1 1006 | C4 | 5.4 | D | | 233 | | | -111.800 | 30.202 | 06/19/1991 | Taylor and others, 1996 | Stream | 3.4 | Reported location river kilometer 98.3. | | 222 | Little Colorado River | | 111 000 | 26 202 | 06/10/1001 | T1 1006 | C4 | <i>5</i> 2 | D | | 233 | Colorado River above | | -111.800 | 36.202 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 98.3. | | 222 | Little Colorado River
Colorado River above | | -111.800 | 26 202 | 06/20/1001 | Toylor and others 1000 | Ctroom | 5.4 | Demonted legation vivor bilameter 00.2 | | 233 | | | -111.800 | 36.202 | 06/20/1991 | Taylor and others, 1996 | Stream | 3.4 | Reported location river kilometer 98.3. | | | Little Colorado River | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---------------------------|------------------|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 234 | Colorado River at | | -112.082 | 36.101 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 141. | | | Grand Canyon | | | | | • | | | • | | 234 | Colorado River at | | -112.082 | 36.101 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | - | | 234 | Colorado River at | | -112.082 | 36.101 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 141. | | | Grand Canyon | | | | | • | | | • | | 234 | Colorado River at | | -112.082 | 36.101 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 141. | | | Grand Canyon | | | | | • | | | • | | 234 | Colorado River at | | -112.082 | 36.101 | 11/06/1990 | Taylor and others, 1996 | Stream | 5.8 | Reported location river kilometer 141. | | | Grand Canyon | | | | | • | | | • | | 234 | Colorado River at | | -112.082 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 141. | | | Grand Canyon | | | | | • | | | • | | 234 | Colorado River at | | -112.082 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | - | | 234 | Colorado River at | | -112.082 | 36.101 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 234 | Colorado River at | | -112.082 | 36.101 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 141. | | | Grand Canyon | | | | | | | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | _ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | _ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | ~ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | ~ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | ~ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 0. | | 22.5 | Lees Ferry | | 444 =00 | 26.05- | 06/40/400: | m 1 1 1 1000 | α. | | | | 235 | Colorado River at | | -111.588 | 36.865 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or
site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(μg/L) | Comments | |-----------|--------------------------------------|------------------|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 235 | Colorado River at | | -111.588 | 36.865 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | | | | | 235 | Colorado River at | | -111.588 | 36.865 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 0. | | | Lees Ferry | | | | | | _ | | | | 235 | Colorado River at | | -111.588 | 36.865 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 0. | | 225 | Lees Ferry | | 111 700 | 26.065 | 06/10/1001 | T 1 1 1 1006 | Cı | 5.2 | D (11 () 11 () 0 | | 233 | Colorado River at | | -111.588 | 36.865 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 0. | | 235 | Lees Ferry
Colorado River at | | -111.588 | 36.865 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 0. | | 233 | Lees Ferry | | -111.366 | 30.003 | 00/19/1991 | Taylor and outers, 1990 | Sucam | 3.3 | Reported location river knometer o. | | 235 | Colorado River at | | -111.588 | 36.865 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 0. | | 233 | Lees Ferry | | 111.500 | 30.003 | 00/19/1991 | rayior and outers, 1770 | Stream | 3.2 | reported location river knowleter o. | | 235 | Colorado River at | | -111.588 | 36.865 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 0. | | | Lees Ferry | | | | | ,,,, | ~ | | | | 236 | Colorado River at | | -112.888 | 36.261 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 268.1. | | | National Canyon | | | | | • | | | • | | 236 | Colorado River at | | -112.888 | 36.261 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 268.1. | | | National Canyon | | | | | | | | | | 236 | Colorado River at | | -112.888 | 36.261 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 268.1. | | | National Canyon | | | | | | | | | | 236 | Colorado River at | | -112.888 | 36.261 | 11/06/1990 | Taylor and others, 1996 |
Stream | 4.4 | Reported location river kilometer 268.1. | | 226 | National Canyon | | 112 000 | 26.261 | 11/06/1000 | T 1 1 1 1006 | G. | 4.2 | D 4 11 4 2 2 11 4 2001 | | 236 | Colorado River at | | -112.888 | 36.261 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 268.1. | | 226 | National Canyon
Colorado River at | | -112.888 | 36.261 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 268.1. | | 230 | National Canyon | | -112.000 | 30.201 | 11/00/1990 | Taylor and oulers, 1990 | Sucam | 4.3 | Reported location river knometer 208.1. | | 236 | Colorado River at | | -112.888 | 36.261 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 268.1. | | 230 | National Canyon | | 112.000 | 30.201 | 00/10/1991 | rayior and outers, 1770 | Stream | 3.4 | Reported location river knowleter 200.1. | | 236 | • | | -112.888 | 36.261 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 268.1. | | | National Canyon | | | | | ., | | | · F | | 236 | Colorado River at | | -112.888 | 36.261 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 268.1. | | | National Canyon | | | | | • | | | • | | 236 | Colorado River at | | -112.888 | 36.261 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 268.1. | | | National Canyon | | | | | | | | | | 236 | Colorado River at | | -112.888 | 36.261 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 268.1. | | | National Canyon | | | | 0.514.014.004 | | ~ | | | | 236 | | | -112.888 | 36.261 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 268.1. | | 226 | National Canyon | | 112 000 | 26.261 | 06/10/1001 | T 1 1 1 1006 | Cı | 5.2 | D 4 11 4 2001 | | 236 | Colorado River at | | -112.888 | 36.261 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 268.1. | | 226 | National Canyon
Colorado River at | | -112.888 | 36.261 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.8 | Reported location river kilometer 268.1. | | 230 | National Canyon | | -112.000 | 30.201 | 00/20/1991 | Taylor and oulers, 1990 | Sucam | 3.0 | Reported location river knometer 208.1. | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/06/1963 | USEPA, 1973 | Stream | 13.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/01/1963 | USEPA, 1973 | Stream | 11.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/01/1963 | USEPA, 1973 | Stream | 9.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/01/1963 | USEPA, 1973 | Stream | 7.4 | | | | | | | | | , · · · | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or
site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---|------------------|-----------------------|----------------------|----------------|----------------------------|------------------|-------------------|----------| | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/01/1963 | USEPA, 1973 | Stream | 7.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/07/1963 | USEPA, 1973 | Stream | 7.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/04/1963 | USEPA, 1973 | Stream | 8.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/02/1963 | USEPA, 1973 | Stream | 8.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/01/1964 | USEPA, 1973 | Stream | 8.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/03/1964 | USEPA, 1973 | Stream | 10.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/02/1964 | USEPA, 1973 | Stream | 7.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/01/1964 | USEPA, 1973 | Stream | 11.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/04/1964 | USEPA, 1973 | Stream | 9.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/01/1964 | USEPA, 1973 | Stream | 9.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/06/1964 | USEPA, 1973 | Stream | 11.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/03/1964 | USEPA, 1973 | Stream | 10.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/14/1964 | USEPA, 1973 | Stream | 6.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/05/1964 | USEPA, 1973 | Stream | 6.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/02/1964 | USEPA, 1973 | Stream | 7.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/07/1964 | USEPA, 1973 | Stream | 7.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/04/1965 | USEPA, 1973 | Stream | 9.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/01/1965 | USEPA, 1973 | Stream | 7.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/08/1965 | USEPA, 1973 | Stream | 7.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/05/1965 | USEPA, 1973 | Stream | 6.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/03/1965 | USEPA, 1973 | Stream | 7.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/01/1965 | USEPA, 1973 | Stream | 7.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/05/1965 | USEPA, 1973 | Stream | 3.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/02/1965 | USEPA, 1973 | Stream | 3.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/20/1965 | USEPA, 1973 | Stream | 2.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/04/1965 | USEPA, 1973 | Stream | 3.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/01/1965 | USEPA, 1973 | Stream | 3.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/06/1965 | USEPA, 1973 | Stream | 4.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/03/1966 | USEPA, 1973 | Stream | 4.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/07/1966 | USEPA, 1973 | Stream | 5.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/07/1966 | USEPA, 1973 | Stream | 5.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/04/1966 | USEPA, 1973 | Stream | 5.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/02/1966 | USEPA, 1973 | Stream | 3.7 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/01/1966 | USEPA, 1973 | Stream | 4.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/01/1966 | USEPA, 1973 | Stream | 3.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/26/1966 | USEPA, 1973 | Stream | 3.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/06/1966 | USEPA, 1973 | Stream | 3.7 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/02/1966 | USEPA, 1973 | Stream | 4.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/13/1967 | USEPA, 1973 | Stream | 5.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/01/1967 | USEPA, 1973 | Stream | 6.4 | | | 237 | Colorado River at Page | | -111.588
-111.588 | 36.865 | 06/01/1967 | USEPA, 1973 | Stream | 5.1 | | | 237 | Colorado River at Page | | -111.588
-111.588 | 36.865 | 07/01/1967 | USEPA, 1973 | Stream | 6.6 | | | 237 | Colorado River at Page | | -111.588
-111.588 | 36.865 | 08/01/1967 | USEPA, 1973
USEPA, 1973 | Stream | 6.9 | | | 237 | Colorado River at Page | | -111.588
-111.588 | 36.865 | 09/01/1967 | USEPA, 1973
USEPA, 1973 | Stream | 4.4 | | | 237 | Colorado River at Page Colorado River at Page | | -111.588
-111.588 | 36.865 | 10/01/1967 | USEPA, 1973
USEPA, 1973 | Stream | 5.5 | | | 237 | Colorado River at Page Colorado River at Page | | -111.588
-111.588 | 36.865 | 11/01/1967 | USEPA, 1973
USEPA, 1973 | Stream | 5.5
5.6 | | | 237 | | | -111.588
-111.588 | 36.865 | | | | 5.6 | | | 431 | Colorado River at Page | | -111.388 | 30.803 | 12/01/1967 | USEPA, 1973 | Stream | 3.0 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | 014- J- 1141 | Longitude | Latitude | Sample | Data | Sample | Uranium | 0 | |------------|------------------------|------------------|-----------|----------|------------|-------------|--------|------------|----------| | ID | site identifier | Site description | (NAD 83) | (NAD 83) | date | source | source | (μg/L) | Comments | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/01/1968 | USEPA, 1973 | Stream | 6.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/01/1968 | USEPA, 1973 | Stream | 7.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/01/1968 | USEPA, 1973 | Stream | 7.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/01/1968 | USEPA, 1973 | Stream | 7.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/29/1968 | USEPA, 1973 | Stream | 7.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/03/1968 | USEPA, 1973 | Stream | 8.3 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/01/1968 | USEPA, 1973 | Stream | 6.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/05/1968 | USEPA, 1973 | Stream | 3.7 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/03/1968 | USEPA, 1973 | Stream | 5.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/30/1968 | USEPA, 1973 | Stream | 7.2 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/04/1968 | USEPA, 1973 | Stream | 6.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/03/1968 | USEPA, 1973 | Stream | 6.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/06/1969 | USEPA,
1973 | Stream | 6.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/03/1969 | USEPA, 1973 | Stream | 6.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/03/1969 | USEPA, 1973 | Stream | 8.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/01/1969 | USEPA, 1973 | Stream | 8.3 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/05/1969 | USEPA, 1973 | Stream | 7.7 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/02/1969 | USEPA, 1973 | Stream | 5.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/07/1969 | USEPA, 1973 | Stream | 6.7 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/04/1969 | USEPA, 1973 | Stream | 5.3 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/01/1969 | USEPA, 1973 | Stream | 5.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/21/1969 | USEPA, 1973 | Stream | 5.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/20/1969 | USEPA, 1973 | Stream | 5.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/15/1969 | USEPA, 1973 | Stream | 5.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/20/1970 | USEPA, 1973 | Stream | 6.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/15/1970 | USEPA, 1973 | Stream | 5.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/18/1970 | USEPA, 1973 | Stream | 7.8 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/20/1970 | USEPA, 1973 | Stream | 7.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/19/1970 | USEPA, 1973 | Stream | 5.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/16/1970 | USEPA, 1973 | Stream | 5.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/17/1970 | USEPA, 1973 | Stream | 6.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 08/18/1970 | USEPA, 1973 | Stream | 5.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/29/1970 | USEPA, 1973 | Stream | 8.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 10/19/1970 | USEPA, 1973 | Stream | 6.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 11/16/1970 | USEPA, 1973 | Stream | 4.4 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/29/1970 | USEPA, 1973 | Stream | 3.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/11/1971 | USEPA, 1973 | Stream | 4.1 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 02/22/1971 | USEPA, 1973 | Stream | 5.0 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/15/1971 | | Stream | 5.1 | | | | | | | | | USEPA, 1973 | | | | | 237
237 | Colorado River at Page | | -111.588 | 36.865 | 04/28/1971 | USEPA, 1973 | Stream | 7.5
5.2 | | | | Colorado River at Page | | -111.588 | 36.865 | 05/21/1971 | USEPA, 1973 | Stream | | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 06/25/1971 | USEPA, 1973 | Stream | 4.5 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 07/30/1971 | USEPA, 1973 | Stream | 3.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 09/30/1971 | USEPA, 1973 | Stream | 2.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 12/27/1971 | USEPA, 1973 | Stream | 2.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 01/04/1972 | USEPA, 1973 | Stream | 4.6 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 03/20/1972 | USEPA, 1973 | Stream | 6.4 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or
site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|---|------------------|-----------------------|----------------------|----------------|----------------------------|------------------|-------------------|--| | 237 | Colorado River at Page | | -111.588 | 36.865 | 04/20/1972 | USEPA, 1973 | Stream | 5.9 | | | 237 | Colorado River at Page | | -111.588 | 36.865 | 05/12/1972 | USEPA, 1973 | Stream | 16.0 | | | 238 | Colorado River below | | -111.506 | 36.902 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer -20. | | | Glen Canyon Dam | | | | | | | | | | 238 | Colorado River below | | -111.506 | 36.902 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer –20. | | | Glen Canyon Dam | | | | | | | | | | 238 | Colorado River below | | -111.506 | 36.902 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer –20. | | 220 | Glen Canyon Dam | | 111 506 | 26.002 | 11/05/1000 | T 1 1 1 1006 | Q. | 4.6 | | | 238 | Colorado River below | | -111.506 | 36.902 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer –20. | | 220 | Glen Canyon Dam
Colorado River below | | 111 506 | 36.902 | 11/06/1990 | T11-006 | C4 | 4.7 | D | | 238 | Glen Canyon Dam | | -111.506 | 30.902 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer –20. | | 238 | Colorado River below | | -111.506 | 36.902 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer –20. | | 230 | Glen Canyon Dam | | -111.500 | 30.702 | 11/00/1770 | rayior and outers, 1770 | Sucam | 4.0 | reported location river knometer –20. | | 238 | Colorado River below | | -111.506 | 36.902 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer –20. | | 250 | Glen Canyon Dam | | 111.000 | 50.902 | 11,00,100 | rugior una outers, 1990 | Stream | | 20. | | 238 | Colorado River below | | -111.506 | 36.902 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer –20. | | | Glen Canyon Dam | | | | | | | | 1 | | 238 | Colorado River below | | -111.506 | 36.902 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer -20. | | | Glen Canyon Dam | | | | | | | | | | 238 | Colorado River below | | -111.506 | 36.902 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer –20. | | | Glen Canyon Dam | | | | | | | | | | 238 | Colorado River below | | -111.506 | 36.902 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer –20. | | 220 | Glen Canyon Dam | | 111.506 | 26,002 | 06/10/1001 | T 1 1 1 1006 | Cu | 5.2 | D 4 11 41 1 1 1 4 20 | | 238 | Colorado River below
Glen Canyon Dam | | -111.506 | 36.902 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer –20. | | 238 | Colorado River below | | -111.506 | 36.902 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.0 | Reported location river kilometer –20. | | 230 | Glen Canyon Dam | | -111.500 | 30.902 | 00/19/1991 | Taylor and outers, 1990 | Sucam | 5.0 | Reported location river knometer –20. | | 238 | Colorado River below | | -111.506 | 36.902 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer –20. | | 230 | Glen Canyon Dam | | 111.500 | 50.702 | 00/19/1991 | rayior and outers, 1990 | Stream | 5.1 | reported rocation river knowleter 20. | | 238 | Colorado River below | | -111.506 | 36.902 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer –20. | | | Glen Canyon Dam | | | | | | | | 1 | | 238 | | | -111.506 | 36.902 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer -20. | | | Glen Canyon Dam | | | | | | | | | | 239 | Colorado River near | | -113.894 | 36.082 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 439.2. | | | Columbine Falls | | | | | | _ | | | | 239 | Colorado River near | | -113.894 | 36.082 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 439.2. | | 220 | Columbine Falls | | 112.004 | 26.002 | 11/05/1000 | T 1 1 1 1006 | C) | 4.7 | D (11 3 1 1 1 4 4202 | | 239 | Colorado River near | | -113.894 | 36.082 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 439.2. | | 220 | Columbine Falls
Colorado River near | | -113.894 | 26.002 | 11/05/1990 | Taylor and others, 1996 | Ctroom | 16 | Reported location river kilometer 439.2. | | 239 | Columbine Falls | | -113.894 | 36.082 | 11/03/1990 | rayior and outers, 1996 | Stream | 4.6 | Reported location fiver knometer 439.2. | | 239 | Colorado River near | | -113.894 | 36.082 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 439.2. | | 239 | Columbine Falls | | -115.094 | 30.002 | 11/00/1770 | rayioi and outers, 1990 | Sucani | ٠.٠ | reported location river knowleter 439.2. | | 239 | Colorado River near | | -113.894 | 36.082 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 439.2. | | 237 | Columbine Falls | | 115.674 | 30.002 | 11/00/1//0 | - 1,101 und 0 uno 10, 1990 | Sucum | | reported founding fiver knowledge 457.2. | | | | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or
site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------------|------------------------------|---|-----------------------|----------------------|----------------|------------------------------|------------------|-------------------|--| | 239 | Colorado River near | | -113.894 | 36.082 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 439.2. | | | Columbine Falls | | | | | | | | • | | 239 | Colorado
River near | | -113.894 | 36.082 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 439.2. | | | Columbine Falls | | | | | , | | | 1 | | 240 | Colorado River near | | -113.804 | 36.040 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 428.8. | | | Travertine Cleft | | | | | , | | | 1 | | 240 | Colorado River near | | -113.804 | 36.040 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.6 | Reported location river kilometer 428.8. | | 2.0 | Travertine Cleft | | 115.00 | 20.0.0 | 00/10/1991 | rayror and outers, 1990 | Stroum | 2.0 | responde to amon the monte in 120.0. | | 240 | Colorado River near | | -113.804 | 36.040 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 428.8. | | | Travertine Cleft | | | | | , | ~ | | | | 240 | Colorado River near | | -113.804 | 36.040 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.6 | Reported location river kilometer 428.8. | | 2.0 | Travertine Cleft | | 115.00 | 20.0.0 | 00/15/1551 | ray for and outers, 1990 | Surum | 2.0 | reported recentor from microscor 120.0. | | 240 | Colorado River near | | -113.804 | 36.040 | 06/19/1991 | Taylor and others, 1996 | Stream | 4.8 | Reported location river kilometer 428.8. | | 2.0 | Travertine Cleft | | 115.00 | 20.0.0 | 00/15/1551 | rayror and outers, 1990 | Stroum | | responde to amon the monte in 120.0. | | 240 | Colorado River near | | -113.804 | 36.040 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.6 | Reported location river kilometer 428.8. | | 2.0 | Travertine Cleft | | 115.00 | 20.0.0 | 00/15/1551 | rayror and outers, 1990 | Stroum | 2.0 | responde to amon the monte in 120.0. | | 240 | Colorado River near | | -113.804 | 36.040 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 428.8. | | 2.0 | Travertine Cleft | | 115.00 | 20.0.0 | 00/15/1551 | rayror and outers, 1990 | Stroum | 0.0 | responde to amon the monte in 120.0. | | 240 | Colorado River near | | -113.804 | 36.040 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 428.8. | | 210 | Travertine Cleft | | 113.001 | 50.010 | 00/20/1991 | rayior and outers, 1990 | Stream | 5.5 | reported location fiver knowledge 120.0. | | 241 | Cottonwood Spring | Bright Angel Shale-Muav Limestone | -111.992 | 36.025 | 05/12/1995 | Fitzgerald, 1996 | Spring | 2.1 | Uranium calculated as ((U-238 (pCi/L) + | | 2 | continuou spring | Bright inger since trium Emilestone | 111.572 | 20.020 | 00,12,1550 | Timgerara, 1990 | Spring | | U-234 (pCi/L)) /0.90). | | 242 | Cottonwood West Spring | Tapeats Sandstone-Bright Angel Shale | -111.992 | 36.025 | 05/13/1995 | Fitzgerald, 1996 | Spring | 5.7 | No location reported, assigned location | | | contain wood west spring | Tup value danialities de Bright inger diane | 111.552 | 20.020 | 00,13,1550 | 11128011111, 1770 | Spring. | 0., | of Cottonwood Spring; uranium | | | | | | | | | | | calculated as ((U-238 (pCi/L) + U-234 | | | | | | | | | | | (pCi/L)) /0.90). | | 243 | Cove Canyon | Muav Limestone | -113.015 | 36.246 | 05/19/1998 | Taylor and others, 2004 | Spring | 11.0 | Reported location UTM | | 243 | Cove Canyon | Muav Emicstone | -113.013 | 30.240 | 03/17/1770 | rayior and omers, 2004 | Spring | 11.0 | (318924,4012881). | | 244 | Diamond Creek | | -113.371 | 35.769 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.9 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.371 | 33.109 | 11/03/1990 | rayior and outers, 1990 | Sucam | 3.9 | Reported location river knowleter 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 11/06/1990 | Taylor and others, 1996 | Stream | 6.0 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.371 | 33.109 | 11/00/1990 | rayior and outers, 1990 | Sucam | 0.0 | Reported location river knowleter 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 11/06/1990 | Taylor and others, 1996 | Stream | 6.3 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.571 | 33.109 | 11/00/1990 | rayioi and outers, 1990 | Sucam | 0.5 | Reported location river knometer 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 11/06/1990 | Taylor and others, 1996 | Stream | 6.2 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.571 | 33.109 | 11/00/1990 | rayioi and outers, 1990 | Sucam | 0.2 | Reported location river knometer 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/18/1991 | Taylor and others, 1996 | Stream | 7.5 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.371 | 33.109 | 00/10/1991 | rayior and outers, 1990 | Sucam | 7.5 | Reported location river knowleter 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/18/1991 | Taylor and others, 1996 | Stream | 7.7 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.571 | 33.109 | 00/10/1991 | rayioi and outers, 1990 | Sucam | 7.7 | Reported location river knometer 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/18/1991 | Taylor and others, 1996 | Stream | 7.4 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.571 | 33.109 | 00/10/1991 | rayioi and outers, 1990 | Sucam | 7.4 | Reported location river knometer 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 7.5 | Reported location river kilometer 363.3. | | 244 | near mouth | | -113.3/1 | 33.109 | 00/12/1271 | rayioi and ouncis, 1990 | Sucani | 1.5 | reported location river knowletch 303.3. | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 7.6 | Reported location river kilometer 363.3. | | Z 44 | | | -113.3/1 | 33.707 | 00/12/1271 | 1 ay 101 and 0 life 18, 1990 | Sucam | 7.0 | reported location river knotheter 303.3. | | | near mouth | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|-------------------------------|---|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 244 | Diamond Creek | | -113.371 | 35.769 | 06/19/1991 | | Stream | 7.8 | Reported location river kilometer 363.3. | | | near mouth | | | | | - | | | | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/19/1991 | Taylor and others, 1996 | Stream | 7.7 | Reported location river kilometer 363.3. | | | near mouth | | | | | | | | | | 244 | Diamond Creek | | -113.371 | 35.769 | 06/20/1991 | Taylor and others, 1996 | Stream | 7.5 | Reported location river kilometer 363.3. | | | near mouth | | | | | | | | | | 245 | Dripping Spring | Hermit Shale–Coconino Sandstone contact | -112.255 | 36.077 | 03/17/1995 | Fitzgerald, 1996 | Spring | 2.4 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 246 | Elves Chasm | Muav Limestone | -112.454 | 36.189 | 05/15/1998 | Taylor and others, 2004 | Spring | 3.1 | Reported location UTM (369234,4005685). | | 247 | Fern Glen | Muav Limestone | -112.918 | 36.262 | 05/19/1998 | Taylor and others, 2004 | Spring | 18.0 | Reported location UTM (327710,4014470). | | 248 | Four Mile Spring (Below Dam) | | -111.507 | 36.875 | 03/02/1995 | Taylor and others, 1997 | Spring | 1.0 | (==//:0,00=) | | 248 | Four Mile Spring (Below Dam) | | -111.507 | 36.875 | 05/01/1995 | Taylor and others, 1997 | Spring | 0.9 | | | 249 | Frog Marsh Spring (Below Dam) | | -111.557 | 36.846 | 03/02/1995 | Taylor and others, 1997 | Spring | 0.6 | | | 249 | Frog Marsh Spring (Below Dam) | | -111.557 | 36.846 | 05/01/1995 | Taylor and others, 1997 | Spring | 0.6 | | | 250 | GCAA006R | Metamorphic | -113.901 | 36.765 | 05/06/1979 | USGS, 2009a | Stream | 87.0 | | | 251 | GCAA026R | | -113.909 | 36.815 | | USGS, 2009a | Stream | 26.2 | | | 252 | GCAA501R | Carbonate | -113.891 | 36.763 | | USGS, 2009a | Spring | 17.7 | | | 253 | GCAA502R | Metamorphic | -113.852 | 36.772 | | USGS, 2009a | Spring | 3.9 | | | 254 | GCAA503R | Carbonate | -113.916 | 36.896 | 05/10/1979 | USGS, 2009a | Spring | 32.0 | | | 255 | GCAA504R | Volcanic rocks—Mafic | -113.798 | 36.770 | 05/06/1979 | USGS, 2009a | Spring | 0.0 | | | 256 | GCAA505R | Volcanic rocks—Mafic | -113.790 | 36.804 | 05/11/1979 | USGS, 2009a | Spring | 0.2 | | | 257 | GCAA506R | Carbonate | -113.931 | 36.907 | 05/08/1979 | USGS, 2009a | Well | 2.5 | | | 258 | GCAA507R | | -113.988 | 36.777 | 05/08/1979 | USGS, 2009a | Well | 4.0 | | | 259 | GCAA508R | Carbonate | -113.983 | 36.973 | 05/10/1979 | USGS, 2009a | Well | 1.1 | | | 260 | GCAB501R | Carbonate | -113.670 | 36.835 | 05/08/1979 | USGS, 2009a | Spring | 0.1 | | | 261 | GCAB502R | Volcanic rocks—Mafic | -113.741 | 36.810 | 05/08/1979 | USGS, 2009a | Spring | 0.5 | | | 262 | GCAB503R | Sandstone | -113.589 | 36.767 | 05/09/1979 | USGS, 2009a | Spring | 0.9 | | | 263 | GCAB504R | | -113.628 | 36.757 | 05/10/1979 | USGS, 2009a | Spring | 5.5 | | | 264 | GCAB505R | Volcanic rocks—Mafic | -113.724 | 36.776 | 05/10/1979 | USGS, 2009a | Spring | 1.6 | | | 265 | GCAB506R | Sandstone | -113.706 | 36.763 | | USGS, 2009a | Spring | 6.6 | | | 266 | GCAC501R | Sandstone | -113.356 | 36.946 | 05/06/1979 | USGS, 2009a | Spring | 22.2 | | | 267 | GCAC502R | | -113.353 | 36.908 | | USGS, 2009a | Well | 15.6 | | | 268 | GCAC503R | | -113.313 | 36.895 | 05/10/1979 | USGS, 2009a | Spring | 7.0 | | | 269 | GCAD501R | Sandstone | -113.012 | 36.946 | 05/06/1979 | USGS, 2009a | Well | 14.9 | | | 270 | GCAD502R | Sandstone | -113.150 | 36.960 | | USGS, 2009a | Well | 0.2 | | | 271 | GCAD503R | Sandstone | -113.056 |
36.948 | | USGS, 2009a | Spring | 1.2 | | | 272 | GCAD504R | Sandstone | -113.117 | 36.876 | | USGS, 2009a | Well | 3.6 | | | 273 | GCAD505R | Carbonate | -113.177 | 36.865 | | USGS, 2009a | Well | 31.7 | | | 274 | GCAD506R | Sandstone | -113.145 | 36.890 | | USGS, 2009a | Well | 6.5 | | | 275 | GCAD507R | Volcanic rocks—Mafic | -113.184 | 36.919 | 05/08/1979 | USGS, 2009a | Well | 25.7 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Site description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |-----|-----------------|----------------------|-----------|----------|------------|-------------|--------|---------|---------------------------------| | ID | site identifier | ' | (NAD 83) | (NAD 83) | date | source | source | (µg/L) | Comments | | 276 | GCAD508R | Carbonate | -113.249 | 36.940 | 05/08/1979 | USGS, 2009a | Well | 4.6 | | | 277 | GCAD509R | Carbonate | -113.225 | 36.866 | 05/08/1979 | USGS, 2009a | Well | 11.9 | | | 278 | GCAD510R | Carbonate | -113.173 | 36.810 | 05/09/1979 | USGS, 2009a | Well | 13.2 | | | 279 | GCAD511R | Sandstone | -113.125 | 36.797 | 05/09/1979 | USGS, 2009a | Well | 33.2 | | | 280 | GCAD512R | Sandstone | -113.136 | 36.756 | 05/10/1979 | USGS, 2009a | Well | 25.7 | | | 281 | GCAD513R | | -113.124 | 36.931 | 05/10/1979 | USGS, 2009a | Spring | 16.7 | | | 282 | GCAD514R | | -113.195 | 36.997 | 05/12/1979 | USGS, 2009a | Well | 1.0 | | | 283 | GCAE501R | Volcanic rocks—Mafic | -112.958 | 36.845 | 05/12/1979 | USGS, 2009a | Well | 0.1 | | | 284 | GCAE502R | | -112.862 | 36.847 | 05/12/1979 | USGS, 2009a | Well | 0.3 | | | 285 | GCAE503R | | -112.828 | 36.933 | 05/13/1979 | USGS, 2009a | Spring | 0.1 | | | 286 | GCAE504R | | -112.864 | 36.998 | 05/13/1979 | USGS, 2009a | Well | < 0.002 | Uranium value of 0.001 used for | | | | | | | | | | | summary table statistics. | | 287 | GCAE505R | Sandstone | -112.864 | 36.949 | 05/13/1979 | USGS, 2009a | Well | < 0.002 | Uranium value of 0.001 used for | | | | | | | | | | | summary table statistics. | | 288 | GCAE506R | | -112.893 | 36.949 | 05/13/1979 | USGS, 2009a | Well | 7.3 | | | 289 | GCAE507R | Carbonate | -112.963 | 36.938 | 05/13/1979 | USGS, 2009a | Well | 12.9 | | | 290 | GCAE508R | Sandstone | -112.762 | 36.909 | 05/14/1979 | USGS, 2009a | Spring | 0.4 | | | 291 | GCAE509R | Sandstone | -112.921 | 36.990 | 05/14/1979 | USGS, 2009a | Spring | 0.4 | | | 292 | GCAE510R | | -112.978 | 36.872 | 05/14/1979 | USGS, 2009a | Well | 3.6 | | | 293 | GCAE511R | Carbonate | -112.847 | 36.782 | 05/15/1979 | USGS, 2009a | Spring | 1.6 | | | 294 | GCAE512R | Clastic rocks—Coarse | -112.829 | 36.817 | 05/15/1979 | USGS, 2009a | Well | 9.0 | | | 295 | GCAE513R | Clastic rocks—Coarse | -112.809 | 36.803 | 05/15/1979 | USGS, 2009a | Well | 1.9 | | | 296 | GCAE514R | | -112.889 | 36.803 | 05/15/1979 | USGS, 2009a | Well | 2.4 | | | 297 | GCAE515R | Sandstone | -112.777 | 36.956 | 05/16/1979 | USGS, 2009a | Spring | 0.0 | | | 298 | GCAE516R | Sandstone | -112.783 | 36.995 | 05/16/1979 | USGS, 2009a | Spring | 0.0 | | | 299 | GCAE517R | | -112.781 | 36.881 | 05/17/1979 | USGS, 2009a | Spring | 249.6 | | | 300 | GCAF501R | Sandstone | -112.535 | 36.998 | 05/14/1979 | USGS, 2009a | Well | 3.3 | | | 301 | GCAF502R | Clastic rocks—Coarse | -112.576 | 36.962 | 05/14/1979 | USGS, 2009a | Spring | 8.9 | | | 302 | GCAF503R | Sandstone | -112.689 | 36.984 | 05/16/1979 | USGS, 2009a | Spring | 1.3 | | | 303 | GCAF504R | Sandstone | -112.723 | 36.921 | 05/17/1979 | USGS, 2009a | Spring | 25.1 | | | 304 | GCAF505R | Sandstone | -112.625 | 36.948 | 05/17/1979 | USGS, 2009a | Well | 1.1 | | | 305 | GCAG501R | Shale | -112.324 | 36.990 | 05/14/1979 | USGS, 2009a | Spring | 47.3 | | | 306 | GCAH501R | Carbonate | -112.034 | 36.952 | 05/19/1979 | USGS, 2009a | Spring | 0.8 | | | 307 | GCAH502R | Sandstone | -112.055 | 36.823 | 05/18/1979 | USGS, 2009a | Spring | 5.1 | | | 308 | GCBA014R | Sandstone | -113.767 | 36.735 | 05/07/1979 | USGS, 2009a | Stream | 11.3 | | | 309 | GCBA501R | Sandstone | -113.902 | 36.663 | 05/05/1979 | USGS, 2009a | Well | 0.4 | | | 310 | GCBA502R | Sandstone | -113.949 | 36.608 | 05/06/1979 | USGS, 2009a | Well | 4.3 | | | 311 | GCBA503R | Sandstone | -113.783 | 36.653 | 05/09/1979 | USGS, 2009a | Spring | 0.2 | | | 312 | GCBA504R | | -113.997 | 36.551 | 05/10/1979 | USGS, 2009a | Spring | 17.6 | | | 313 | GCBB004R | Carbonate | -113.738 | 36.729 | 05/12/1979 | USGS, 2009a | Stream | 89.0 | | | 314 | GCBB014R | Carbonate | -113.664 | 36.511 | 05/12/1979 | USGS, 2009a | Stream | 44.2 | | | 315 | GCBB501R | Sandstone | -113.736 | 36.669 | 05/12/1979 | USGS, 2009a | Spring | 1.4 | | | 316 | GCBB502R | Sandstone | -113.742 | 36.597 | 05/12/1979 | USGS, 2009a | Spring | 1.0 | | | 317 | GCBB503R | Sandstone | -113.715 | 36.524 | 05/12/1979 | USGS, 2009a | Spring | 0.9 | | | 318 | GCBD501R | | -113.045 | 36.690 | 05/19/1979 | USGS, 2009a | Well | 86.0 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|---------------------------|-----------------------------------|-----------------------|----------------------|----------------|---------------------------|---------------|-------------------|--| | 319 | GCBD502R | | -113.069 | 36.724 | 05/19/1979 | USGS, 2009a | Well | 15.3 | | | 320 | GCBE501R | Sandstone | -112.943 | 36.728 | 05/13/1979 | USGS, 2009a | Spring | 31.4 | | | 321 | GCBG501R | Sandstone | -112.348 | 36.602 | 05/12/1979 | USGS, 2009a | Spring | 0.4 | | | 322 | GCBG502R | Sandstone | -112.346 | 36.625 | 05/14/1979 | USGS, 2009a | Spring | 1.0 | | | 323 | GCBG503R | Sandstone | -112.312 | 36.695 | 05/15/1979 | USGS, 2009a | Spring | 0.7 | | | 324 | GCBG504R | Sandstone | -112.342 | 36.586 | 05/16/1979 | USGS, 2009a | Spring | 0.6 | | | 325 | GCBH032R | Carbonate | -112.136 | 36.510 | | USGS, 2009a | Stream | 0.1 | | | 326 | GCBH501R | Sandstone | -112.045 | 36.586 | 05/19/1979 | USGS, 2009a | Spring | 0.8 | | | 327 | GCCA501R | Volcanic rocks—Mafic | -113.973 | 36.325 | 05/16/1979 | USGS, 2009a | Spring | 2.9 | | | 328 | GCCA502R | Carbonate | -113.850 | 36.485 | 05/16/1979 | USGS, 2009a | Well | 0.6 | | | 329 | GCCA503R | Volcanic rocks—Mafic | -113.889 | 36.423 | 05/16/1979 | USGS, 2009a | Well | 2.1 | | | 330 | GCCA504R | Clastic rocks—Coarse | -113.973 | 36.378 | 05/16/1979 | USGS, 2009a | Spring | 13.0 | | | 331 | GCCA505R | Volcanic rocks—Mafic | -113.953 | 36.388 | 05/15/1979 | USGS, 2009a | Well | 3.9 | | | 332 | GCCA506R | Volcanic rocks—Mafic | -113.957 | 36.416 | 05/15/1979 | USGS, 2009a | Spring | 1.7 | | | 333 | GCCB501R | Carbonate | -113.664 | 36.294 | 05/17/1979 | USGS, 2009a | Spring | 1.8 | | | 334 | GCCB502R | Sandstone | -113.687 | 36.300 | 05/17/1979 | USGS, 2009a | Spring | 1.9 | | | 335 | GCCC501R | Volcanic rocks—Mafic | -113.463 | 36.383 | 05/14/1979 | USGS, 2009a | Spring | 4.2 | | | 336 | GCCC502R | Carbonate | -113.479 | 36.267 | 05/17/1979 | USGS, 2009a | Spring | 13.6 | | | 337 | GCCC503R | Carbonate | -113.262 | 36.374 | 05/18/1979 | USGS, 2009a | Spring | 1.5 | | | 338 | GCCD501R | Volcanic rocks—Mafic | -113.152 | 36.392 | 05/15/1979 | USGS, 2009a | Spring | 0.1 | | | 339 | GCCD502R | Volcanic rocks—Mafic | -113.191 | 36.336 | 05/16/1979 | USGS, 2009a | Spring | 1.1 | | | 340 | GCCH501R | Carbonate | -112.247 | 36.463 | 10/24/1979 | USGS, 2009a | Well | 0.0 | | | 341 | GCDB501R | Volcanic rocks—Mafic | -113.536 | 36.151 | 05/18/1979 | USGS, 2009a | Well | 2.4 | | | 342 | GCDB502R | Carbonate | -113.512 | 36.190 | | USGS, 2009a | Well | 20.8 | | | 343 | GCDD501R | Sandstone | -113.067 | 36.126 | | USGS, 2009a | Spring | 1.0 | | | 344 | GCDE501R | | -112.827 | 36.018 | 05/28/1979 | USGS, 2009a | Well | 7.1 | | | 345 | GCDG501R | | -112.299 | 36.013 | 05/31/1979 | USGS, 2009a | Well | 0.6 | | | 346 | Grapevine East Spring | Bright Angel Shale | -112.023 | 36.049 | | Fitzgerald, 1996 | Spring | 3.0 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 347 | Grapevine Spring | Bright Angel Shale-Muav Limestone | -112.022 | 36.028 | 05/13/1995 | Fitzgerald, 1996 | Spring | 2.2 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 348 | Grapevine-Hell Spring | Bright Angel Shale | -112.022 | 36.028 | 05/13/1995 | Fitzgerald, 1996 | Spring | 8.3 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 349 | GW021W | | -113.692 | 36.465 | 03/15/1981 | Hopkins and others, 1984a | Spring | 1.2 | Date reported as March 1981 and March 1982. | | 350 | GW022W | | -113.691 | 36.479 | 03/15/1981 | Hopkins and others, 1984a | Spring | 1.1 | Date reported as March 1981 and
March 1982. | | 351 | GW023W | | -113.754 | 36.504 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.2 | Date reported as March 1981 and March 1982. | | 352 | GW024W | | -113.710 | 36.499 | 03/15/1981 | Hopkins and others, 1984a | Spring | 1.2 | Date reported as March 1981 and March 1982. | | 353 | GW025W | | -113.554 | 36.225 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.8 | Date reported as March 1981 and March 1982. | | 354 | GW026W | | -113.559 | 36.231 | 03/15/1981 | Hopkins and others, 1984a | Spring | 4.8 | Date reported as March 1981 and March 1982. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued near mouth | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(μg/L) | Comments |
-----------|----------------------------|------------------------------|-----------------------|----------------------|----------------|---------------------------|------------------|-------------------|--| | 355 | GW027W | | -113.744 | 36.178 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.2 | Date reported as March 1981 and March 1982. | | 356 | GW028W | | -113.688 | 36.300 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.4 | Date reported as March 1981 and
March 1982. | | 357 | GW028WA | | -113.488 | 36.145 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.2 | Date reported as March 1981 and
March 1982. | | 358 | GW029W | | -113.456 | 36.193 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.8 | Date reported as March 1981 and March 1982. | | 359 | GW030W | | -113.441 | 36.201 | 03/15/1981 | Hopkins and others, 1984a | Spring | 1.9 | Date reported as March 1981 and March 1982. | | 360 | GW031W | | -113.536 | 36.224 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.2 | Date reported as March 1981 and
March 1982. | | 361 | GW032W | | -113.501 | 36.247 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.6 | Date reported as March 1981 and March 1982. | | 362 | GW033W | | -113.701 | 36.219 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.2 | Date reported as March 1981 and March 1982. | | 363 | GW034W | | -113.480 | 36.267 | 03/15/1981 | Hopkins and others, 1984a | Spring | 5.8 | Date reported as March 1981 and
March 1982. | | 364 | GW035W | | -113.664 | 36.292 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.2 | Date reported as March 1981 and March 1982. | | 365 | GW036W | | -113.739 | 36.191 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.4 | Date reported as March 1981 and March 1982. | | 366 | GW037W | | -113.694 | 36.311 | 03/15/1981 | Hopkins and others, 1984a | Spring | 2.4 | Date reported as March 1981 and March 1982. | | 367 | GW038W | | -113.701 | 36.502 | 03/15/1981 | Hopkins and others, 1984a | Spring | 0.5 | Date reported as March 1981 and March 1982. | | 368 | Hance Rapid Spring | Precambrian quartzite/schist | -111.923 | 36.054 | 05/13/1998 | Taylor and others, 2004 | Spring | 4.8 | Reported location UTM (416872,3990117). | | 369 | Havasu Creek
near mouth | | -112.760 | 36.314 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.0 | Reported location river kilometer 252.3. | | 369 | Havasu Creek
near mouth | | -112.760 | 36.314 | 11/05/1990 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | 369 | Havasu Creek
near mouth | | -112.760 | 36.314 | 11/05/1990 | Taylor and others, 1996 | Stream | 3.6 | Reported location river kilometer 252.3. | | 369 | Havasu Creek near mouth | | -112.760 | 36.314 | 11/05/1990 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | 369 | Havasu Creek | | -112.760 | 36.314 | 11/06/1990 | Taylor and others, 1996 | Stream | 3.6 | Reported location river kilometer 252.3. | | 369 | near mouth
Havasu Creek | | -112.760 | 36.314 | 11/06/1990 | Taylor and others, 1996 | Stream | 3.7 | Reported location river kilometer 252.3. | | 369 | near mouth
Havasu Creek | | -112.760 | 36.314 | 11/06/1990 | Taylor and others, 1996 | Stream | 3.6 | Reported location river kilometer 252.3. | | 369 | near mouth
Havasu Creek | | -112.760 | 36.314 | 11/06/1990 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |-----------|----------------------------|------------------------|-----------------------|----------------------|----------------|---------------------------------------|------------------|-------------------|--| | 369 | Havasu Creek | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 3.9 | Reported location river kilometer 252.3. | | | near mouth | | | | | • | | | • | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 3.7 | Reported location river kilometer 252.3. | | | near mouth | | | | | | | | | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/18/1991 | Taylor and others, 1996 | Stream | 3.7 | Reported location river kilometer 252.3. | | | near mouth | | | | 0.514.014.004 | | ~ | • • | | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | 260 | near mouth | | 112.760 | 26 214 | 06/10/1001 | T1 1006 | C4 | 2.0 | D | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | 369 | near mouth
Havasu Creek | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | 309 | near mouth | | -112.700 | 30.314 | 00/19/1991 | rayior and others, 1990 | Sucam | 3.0 | Reported location river knometer 232.3. | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/19/1991 | Taylor and others, 1996 | Stream | 3.7 | Reported location river kilometer 252.3. | | 30) | near mouth | | 112.700 | 30.314 | 00/12/1221 | rayior and others, 1770 | Stream | 5.1 | reported location river knowleter 232.5. | | 369 | Havasu Creek | | -112.760 | 36.314 | 06/20/1991 | Taylor and others, 1996 | Stream | 3.8 | Reported location river kilometer 252.3. | | | near mouth | | | | 00.00.00 | , | ~ | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/16/1985 | Errol Montgomery | Spring | 10.0 | | | | 1 0 | | | | | and Assoc., 1993b | 1 0 | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/16/1985 | Errol Montgomery | Spring | 4.0 | | | | | | | | | and Assoc., 1993b | | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/18/1985 | Errol Montgomery | Spring | 10.0 | | | | | | | | | and Assoc., 1993b | | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/18/1985 | Errol Montgomery | Spring | 4.0 | | | | | | | | 0.510.214.00.5 | and Assoc., 1993b | ~ . | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 06/03/1986 | Errol Montgomery | Spring | 5.0 | | | 270 | и с. | D 1 11M :C | 112 (0) | 26 217 | 06/02/1006 | and Assoc., 1993b | С. | 4.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 06/03/1986 | Errol Montgomery | Spring | 4.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/09/1096 | and Assoc., 1993b
Errol Montgomery | Spring | 4.0 | | | 370 | Havasu Spring | Redwall-Ividay aquilei | -112.060 | 30.217 | 12/06/1960 | and Assoc., 1993b | Spring | 4.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/08/1986 | | Spring | <1 | Uranium value of 0.5 used for summary | | 570 | ria vasa spring | reawan maar aquire | 112.000 | 30.217 | 12/00/1900 | and Assoc., 1993b | Spring | -1 | table statistics. | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/28/1987 | Errol Montgomery | Spring | 2.0 | | | | 1 0 | 1 | | | | and Assoc., 1993b | 1 0 | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/28/1987 | Errol Montgomery | Spring | 4.0 | | | | | _ | | | | and Assoc., 1993b | | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/01/1987 | Errol Montgomery | Spring | 5.0 | | | | | | | | | and Assoc., 1993b | | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 12/01/1987 | Errol Montgomery | Spring | 4.0 | | | | | | | | | and Assoc., 1993b | ~ . | | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 01/18/1989 | Errol Montgomery | Spring | 4.0 | | | 270 | II Ci | D - d M f | 112 (0) | 26 217 | 01/10/1000 | and Assoc., 1993b | Ci | 4.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 01/18/1989 | Errol Montgomery | Spring | 4.0 | | | 370 | Havasu Spring | Redwall-Muay aguifer | -112.686 | 36.217 | 05/30/1989 | and Assoc., 1993b
Errol Montgomery | Spring | 3.0 | | | 5/0 | mavasu spring | Redwan-Ividay aquifei | -112.000 | 30.21/ | 03/30/1709 | and Assoc., 1993b | Spring | 3.0 | | | | | | | | | and 13500., 13330 | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|--------------------------------|---------------------------|-----------------------|----------------------|----------------|--|---------------|-------------------|--| | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/30/1989 | Errol Montgomery | Spring | 12.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/29/1990 | and Assoc., 1993b
Errol Montgomery
and Assoc., 1993b | Spring | 7.0 | | | 370 | Havasu Spring | Redwall-Muav aquifer | -112.686 | 36.217 | 05/29/1990 | Errol Montgomery
and Assoc., 1993b | Spring | 4.0 | | | 371 | Hawaii Spring | Muav Limestone | -112.218 | 36.075 | 03/18/1995 | Fitzgerald, 1996 | Spring | 4.0 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 04/28/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 2.5 | 0 254 (pc#12))/0.50). | | 372 | Hermit Mine Monitoring Well | Redwall Limestone aquifer |
-112.751 | 36.689 | 06/29/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 2.6 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 09/29/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 2.2 | | | 372 | Hermit Mine Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 12/23/1988 | Energy Fuels Nuclear,
Inc., 1990b | Well | 2.4 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 05/31/1989 | Energy Fuels Nuclear,
Inc., 1990b | Well | 2.9 | | | 372 | Hermit Mine Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 06/29/1989 | Energy Fuels Nuclear,
Inc., 1990c | Well | 3.5 | | | 372 | Hermit Mine Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 09/21/1989 | Energy Fuels Nuclear,
Inc., 1990c | Well | 4.3 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 10/19/1989 | Energy Fuels Nuclear,
Inc., 1990c | Well | 6.4 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 12/07/1989 | Energy Fuels Nuclear,
Inc., 1990c | Well | 24.0 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 04/24/1990 | International Uranium
Corp., 1999 | Well | 1.6 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 10/24/1990 | International Uranium
Corp., 1999 | Well | 0.9 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 03/28/1991 | International Uranium
Corp., 1999 | Well | 2.7 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 09/20/1991 | International Uranium
Corp., 1999 | Well | < 0.3 | Uranium value of 0.15 used for summary table statistics. | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 12/19/1991 | International Uranium
Corp., 1999 | Well | 1.9 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 03/26/1992 | International Uranium
Corp., 1999 | Well | 0.8 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 06/26/1992 | International Uranium
Corp., 1999 | Well | 0.4 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 09/22/1992 | International Uranium
Corp., 1999 | Well | 0.5 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 12/10/1992 | International Uranium
Corp., 1999 | Well | 0.5 | | | 372 | Hermit Mine
Monitoring Well | Redwall Limestone aquifer | -112.751 | 36.689 | 03/03/1993 | International Uranium
Corp., 1999 | Well | 0.6 | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |------------|--------------------------------|--|-----------------------|----------------------|--------------------------|--|------------------|-------------------|--| | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 06/16/1993 | International Uranium | Well | 2.2 | | | | Monitoring Well | | | | | Corp., 1999 | | | | | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 03/03/1994 | International Uranium | Well | < 0.3 | Uranium value of 0.15 used for summary | | 272 | Monitoring Well | D 1 11X' () | 110.751 | 26.600 | 12/00/1004 | Corp., 1999 | XX7.11 | 1.0 | table statistics. | | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 12/09/1994 | International Uranium | Well | 1.9 | | | 372 | Monitoring Well
Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 06/21/1005 | Corp., 1999
International Uranium | Well | 0.7 | | | 312 | Monitoring Well | Redwall Ellifestolle aquifer | -112.731 | 30.069 | 00/21/1993 | Corp., 1999 | WCII | 0.7 | | | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 07/31/1996 | International Uranium | Well | 1.1 | | | 372 | Monitoring Well | redwan Emiestone aquirer | 112.751 | 30.007 | 07/31/1//0 | Corp., 1999 | **** | 1.1 | | | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 06/25/1998 | International Uranium | Well | < 0.5 | Uranium value of 0.25 used for summary | | | Monitoring Well | 1 | | | | Corp., 1999 | | | table statistics. | | 372 | Hermit Mine | Redwall Limestone aquifer | -112.751 | 36.689 | 11/23/1998 | International Uranium | Well | 1.0 | | | | Monitoring Well | - | | | | Corp., 1999 | | | | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 08/23/1988 | Energy Fuels Nuclear,
1995b | Shaft | 42.0 | No location reported, given lat/long of well Hermit Mine Monitor Well. | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 12/23/1988 | Energy Fuels Nuclear,
1995b | Shaft | 20.7 | No location reported, given lat/long of well Hermit Mine Monitor Well. | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 05/31/1989 | Energy Fuels Nuclear,
1995b | Shaft | 24.5 | No location reported, given lat/long of well Hermit Mine Monitor Well. | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 06/27/1989 | Energy Fuels Nuclear,
1995b | Shaft | 25.0 | No location reported, given lat/long of well Hermit Mine Monitor Well. | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 09/21/1989 | Energy Fuels Nuclear,
1995b | Shaft | 25.0 | No location reported, given lat/long of well Hermit Mine Monitor Well. | | 373 | Hermit Mine Shaft | | -112.751 | 36.689 | 12/08/1989 | Energy Fuels Nuclear,
1995b | Shaft | 32.0 | No location reported, given lat/long of | | 374 | Hermit Mine Sump | | -112.751 | 36.689 | 06/27/1989 | Canonie Environmental | Sump | 3,310.0 | well Hermit Mine Monitor Well. No location reported, given lat/long of | | 374 | Hermit Mine Sump | | -112.751 | 36.689 | 09/21/1989 | | Sump | 18,400.0 | well Hermit Mine Monitor Well. No location reported, given lat/long of | | 374 | Hermit Mine Sump | | -112.751 | 36.689 | 12/08/1989 | | Sump | 36,600.0 | well Hermit Mine Monitor Well.
No location reported, given lat/long of | | 374 | Hermit Mine Sump | | -112.751 | 36.689 | 02/06/1990 | | Sump | 4,290.0 | well Hermit Mine Monitor Well.
No location reported, given lat/long of | | 375 | Horn Creek/Spring | Bright Angel Shale-Muav Limestone | -112.152 | 36.088 | 04/30/1994 | Services Corp., 1991
Fitzgerald, 1996 | Spring | 18.9 | well Hermit Mine Monitor Well.
Uranium calculated as ((U-238 (pCi/L) + | | 375 | Horn Creek/Spring | Bright Angel Shale–Muav Limestone | -112.152 | 36.088 | 03/19/1995 | Fitzgerald, 1996 | Spring | 67.8 | U-234 (pCi/L)) /0.90).
Uranium calculated as ((U-238 (pCi/L) + | | 375 | Horn Creek/Spring | Bright Angel Shale–Muav Limestone | -112.152 | 36.088 | 06/05/1995 | Fitzgerald, 1996 | Spring | 21.5 | U-234 (pCi/L)) /0.90).
Uranium calculated as ((U-238 (pCi/L) + | | 276 | H D | Contact Dadwall M. J. | 110 145 | 26.070 | 06/04/2002 | T:-L- 2002 | C4 | 205.0 | U-234 (pCi/L)) /0.90). | | 376
376 | Horn Down
Horn Down | Contact, Redwall-Muav Limestones
Contact, Redwall-Muav Limestones | -112.145
-112.145 | 36.078
36.078 | | Liebe, 2003 | Stream | 295.0
303.0 | Reported sample data June 4–6, 2002. | | 376 | Horn Down
Horn Down | Contact, Redwall-Muav Limestones Contact, Redwall-Muav Limestones | -112.145
-112.145 | 36.078 | 06/24/2002
07/15/2002 | Liebe, 2003
Liebe, 2003 | Stream | 303.0 | Reported sample date June 24–26, 2002. Reported sample date July 15–18, 2002. | | 376 | Horn Down
Horn Down | Contact, Redwall-Muav Limestones Contact, Redwall-Muav Limestones | -112.145
-112.145 | 36.078 | 07/29/2002 | Liebe, 2003
Liebe, 2003 | Stream
Stream | 362.0 | Reported sample date July 19–18, 2002. Reported sample date July 29– August 1, 2002. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|----------------------------|----------------------------------|-----------------------|----------------------|----------------|---------------------------------------|---------------|-------------------|--| | 377 | Horn Up | Contact, Redwall-Muav Limestones | -112.145 | 36.078 | 06/04/2002 | Liebe, 2003 | Spring | 333.0 | Reported sample date June 4–6, 2002. | | 377 | Horn Up | Contact, Redwall-Muav Limestones | -112.145 | 36.078 | | Liebe, 2003 | Spring | 334.0 | Reported sample date June 24–26, 2002. | | 377 | Horn Up | Contact, Redwall-Muav Limestones | -112.145 | 36.078 | 07/15/2002 | Liebe, 2003 | Spring | 400.0 | Reported sample date July 15–18, 2002. | | 377 | Horn Up | Contact, Redwall-Muav Limestones | -112.145 | 36.078 | 07/29/2002 | Liebe, 2003 | Spring | 312.0 | Reported sample date July 29–
August 1, 2002. | | 378 | Horn West | Contact, Redwall-Muav Limestones | -112.149 | 36.079 | 07/15/2002 | Liebe, 2003 | Spring | 202.0 | Reported sample date July 15–18, 2002. | | 378 | Horn West | Contact, Redwall-Muav Limestones | -112.149 | 36.079 | 07/29/2002 | Liebe, 2003 | Spring | 135.0 | Reported sample date July 29–
August 1, 2002. | | 379 | Indian Garden CC | | -112.111 | 36.093 | 07/15/2002 | Liebe, 2003 | Stream | 1.6 | Reported sample date July 15–18, 2002. | | 379 | Indian Garden CC | |
-112.111 | 36.093 | 07/29/2002 | Liebe, 2003 | Stream | 1.4 | Reported sample date July 29–
August 1, 2002. | | 380 | Indian Garden Down | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 06/04/2002 | Liebe, 2003 | Stream | 2.6 | Reported sample date June 4–6, 2002. | | 380 | Indian Garden Down | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 06/24/2002 | Liebe, 2003 | Stream | 2.6 | Reported sample date June 24–26, 2002. | | 380 | Indian Garden Down | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 07/15/2002 | Liebe, 2003 | Stream | 2.4 | Reported sample date July 15–18, 2002. | | 380 | Indian Garden Down | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 07/29/2002 | Liebe, 2003 | Stream | 4.7 | Reported sample date July 29–
August 1, 2002. | | 381 | Indian Garden Pump Station | | -112.126 | 36.078 | 04/30/1994 | Fitzgerald, 1996 | Stream | 0.5 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 382 | Indian Garden Up | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 06/04/2002 | Liebe, 2003 | Stream | 3.1 | Reported sample date June 4-6, 2002. | | 382 | Indian Garden Up | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 06/24/2002 | Liebe, 2003 | Stream | 2.9 | Reported sample date June 24–26, 2002. | | 382 | Indian Garden Up | Contact, Redwall-Muav Limestones | -112.126 | 36.078 | 07/15/2002 | Liebe, 2003 | Stream | 2.3 | Reported sample date July 15–18, 2002. | | 383 | Indian Gardens | Redwall-Muav aquifer | -112.127 | 36.079 | 05/17/1985 | Errol Montgomery
and Assoc., 1993b | Spring | 4.0 | | | 383 | Indian Gardens | Redwall-Muav aquifer | -112.127 | 36.079 | 12/18/1985 | Errol Montgomery
and Assoc., 1993b | Spring | 6.0 | | | 383 | Indian Gardens | Redwall-Muav aquifer | -112.127 | 36.079 | 06/03/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 4.0 | | | 383 | Indian Gardens | Redwall-Muav aquifer | -112.127 | 36.079 | 12/08/1986 | Errol Montgomery
and Assoc., 1993b | Spring | 3.0 | | | 384 | KAN001W | | -112.563 | 36.658 | 03/15/1982 | Hopkins and others, 1984b | Stream | 1.5 | Date reported as March 1982. | | 385 | KAN002W | | -112.510 | 36.717 | 03/15/1982 | Hopkins and others, 1984b | Stream | 14.0 | Date reported as March 1982. | | 386 | KAN003W | | -112.509 | 36.724 | 03/15/1982 | Hopkins and others, 1984b | Stream | 44.0 | Date reported as March 1982. | | 387 | KAN004W | | -112.464 | 36.711 | 03/15/1982 | Hopkins and others, 1984b | Stream | 5.2 | Date reported as March 1982. | | 388 | KAN005W | | -112.572 | 36.684 | 03/15/1982 | Hopkins and others, 1984b | Stream | 15.0 | Date reported as March 1982. | | 389 | KAN006W | | -112.529 | 36.709 | 03/15/1982 | Hopkins and others, 1984b | Stream | 10.0 | Date reported as March 1982. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.4 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/06/1990 | | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 11/06/1990 | Taylor and others, 1996 | Stream | 5.5 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/18/1991 | | Stream | 5.0 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/18/1991 | Taylor and others, 1996 | Stream | 5.1 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/18/1991 | Taylor and others, 1996 | Stream | 4.9 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.0 | Reported location river kilometer 230.7. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Cita dasarintian | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |-----------------|----------------------------------|--------------------------------------|-----------|----------|------------|---|----------------|---------|--| | ID [*] | site identifier | Site description | (NAD 83) | (NAD 83) | date | source | source | (µg/L) | Comments | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.3 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.1 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/19/1991 | Taylor and others, 1996 | Stream | 5.0 | Reported location river kilometer 230.7. | | 390 | Kanab Creek near mouth | | -112.618 | 36.392 | 06/20/1991 | Taylor and others, 1996 | Stream | 5.0 | Reported location river kilometer 230.7. | | 391 | Keyhole Spring | Muav Limestone | -112.582 | 36.380 | | Taylor and others, 2004 | Spring | 1.7 | Reported location utm (358063,4027010). | | 392 | Little Colorado River | Wide V Elificatione | -111.800 | 36.201 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.5 | Reported location river kilometer 98.5. | | 3,2 | near mouth | | 111.000 | 30.201 | 11/05/1770 | rayior and omers, 1990 | Stream | 1.5 | reported location river knowleter 70.5. | | 202 | | | 111 000 | 26 201 | 11/05/1000 | T 1 1 1 1006 | G ₄ | 4.2 | D (11 (12) 00 5 | | 392 | Little Colorado River | | -111.800 | 36.201 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 98.5. | | | near mouth | | | | | | _ | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 11/05/1990 | Taylor and others, 1996 | Stream | 5.2 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | • | | 392 | | | -111.800 | 36.201 | 11/06/1990 | Taylor and others, 1996 | Stream | 25.6 | Reported location river kilometer 98.5. | | | near mouth | | | | | , | | | 1 | | 392 | | | -111.800 | 36.201 | 11/06/1990 | Taylor and others, 1996 | Stream | 24.3 | Reported location river kilometer 98.5. | | 372 | | | -111.000 | 30.201 | 11/00/1770 | Taylor and outers, 1770 | Stream | 24.3 | reported location river knometer 76.5. | | 202 | near mouth Little Colorado River | | -111.800 | 36.201 | 11/06/1000 | Taylor and others 1006 | Ctroom | 20.2 | Donastad lagation siyor bilamatas 00.5 | | 392 | | | -111.800 | 30.201 | 11/00/1990 | Taylor and others, 1996 | Stream | 20.2 | Reported location river kilometer 98.5. | | | near mouth | | | | | | ~ | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 11/06/1990 | Taylor and others, 1996 | Stream | 18.7 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/18/1991 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/18/1991 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/18/1991 | Taylor and others, 1996 | Stream | 4.4 | Reported location river kilometer 98.5. | | | near mouth | | | | | , | | | 1 | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/19/1991 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 98.5. | | 3,2 | near mouth | | 111.000 | 30.201 | 00/15/1551 | rayior and omers, 1990 | Stream | 1.5 | reported focution river knometer 70.5. | | 202 | Little Colorado River | | -111.800 | 36.201 | 06/10/1001 | Taylor and others, 1996 | Stream | 4.6 | Reported location river kilometer 98.5. | | 392 | | | -111.800 | 30.201 | 00/19/1991 | Taylor and others, 1996 | Sueam | 4.0 | Reported location river knometer 98.5. | | 202 | near mouth | | 111 000 | 26 201 | 06/10/1001 | T 1 1 1 1006 | G ₄ | 4.2 | D (11 (12) 00 5 | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/19/1991 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 392 | Little Colorado River | | -111.800 | 36.201 | 06/19/1991 | Taylor and others, 1996 | Stream | 4.3 | Reported location river kilometer 98.5. | | | near mouth | | | | | | | | | | 393 | Lonetree Spring | Tapeats Sandstone–Bright Angel Shale | -112.054 | 36.074 | 06/03/1995 | Fitzgerald, 1996 | Spring | 4.9 | Uranium calculated as ((U-238 (pCi/L) + | | | | | | | | | | | U-234 (pCi/L)) /0.90). | | 394 | M.C. | | -112.111 | 36.094 | 07/15/2002 | Liebe, 2003 | Stream | 1.9 | Reported sample date July 15–18, 2002. | | 394 | M.C. | | -112.111 | 36.094 | | Liebe, 2003 | Stream | 2.4 | Reported sample date July 29– | | | | | | | | , | | | August 1, 2002. | | 395 | Marble Canyon Spring 1 | Mississippian Leadville Limestone; | -111.794 | 36.576 | 09/19/1982 |
Office of Nuclear Waste | Spring | 2.2 | Uranium calculated as ((U-238 (pCi/L) | | 5,0 | maiore camyon spring r | rm 25.3 | 111.77 | 50.570 | 05/15/1502 | Isolation, 1985 | Spring | | + U-234 (pCi/L)) /0.90); location | | | | 1111 23.3 | | | | isolation, 1983 | | | 4 // // | | | | | | | | | | | reported as "river mile 25.3"; date | | *** | | ,,, , | 444.045 | 26 | 00/10/100 | 0.00 031 1 777 | a : | 2 1 | reported as Sept 19 to Oct 3, 1982. | | 396 | Marble Canyon Spring 2 | Mississippian Leadville Limestone; | -111.846 | 36.519 | 09/19/1982 | Office of Nuclear Waste | Spring | 2.4 | Uranium calculated as ((U-238 (pCi/L) | | | | rm 30.5 | | | | Isolation, 1985 | | | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 30.5"; date | | | | | | | | | | | reported as Sept 19 to Oct 3, 1982. | | | | | | | | | | | 1 · · · · · · · · · · · · · · · · · · · | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(µg/L) | Comments | |------------|---|--|-----------------------|----------------------|----------------|--|------------------|-------------------|---| | 397 | Marble Canyon Spring 3 | Mississippian Leadville Limestone; rm 30.6 | -111.846 | 36.518 | | Office of Nuclear Waste | Spring | 2.3 | Uranium calculated as ((U-238 (pCi/L) | | | | | | | | Isolation, 1985 | | | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 30.6"; date reported as Sept 19 to Oct 3, 1982. | | 398 | Marble Canyon Spring 4 | Mississippian Leadville Limestone; rm 30.8 | -111.848 | 36.515 | 09/19/1982 | Office of Nuclear Waste | Spring | 2.0 | Uranium calculated as ((U-238 (pCi/L) | | 370 | maroic carryon opinig i | Philosoppian Deadvine Emicrone, im 20.0 | 111.010 | 50.515 | 0)/1)/1)02 | Isolation, 1985 | Spg | 2.0 | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 30.8"; date | | | | | | | | | | | reported as Sept 19 to Oct 3, 1982. | | 399 | Marble Canyon Spring 5 | Mississippian Leadville Limestone; rm 30.7 | -111.847 | 36.517 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | Spring | 2.3 | Uranium calculated as ((U-238 (pCi/L) | | | | | | | | | | | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 30.7"; date | | 400 | Markla Carrera Carring (| Minimizer I and till I immediate and 20.7 | 111 046 | 26.516 | 00/10/1002 | Off f N1 W+- | Ci | 2.5 | reported as Sept 19 to Oct 3, 1982. | | 400 | Marble Carryon Spring 6 | Mississippian Leadville Limestone; rm 30.7 | -111.846 | 36.516 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | Spring | 2.5 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90); location | | | | | | | | isolation, 1983 | | | reported as "river mile30.7"; date | | | | | | | | | | | reported as Sept 19 to Oct 3, 1982. | | 401 | Marble Canyon Spring 7 | Mississippian Leadville Limestone; rm 35 | -111.841 | 36.470 | 09/19/1982 | Office of Nuclear Waste
Isolation, 1985 | Spring | 1.4 | Uranium calculated as ((U-238 (pCi/L) | | | J 1 5 | | | | | | | | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 35"; date | | | | | | | | | | | reported as Sept 19 to Oct 3, 1982. | | 402 | Marble Canyon Spring 9 | Mississippian Leadville Limestone; rm 31.2 | -111.851 | 36.510 | 09/19/1982 | Office of Nuclear Waste | Spring | 1.4 | Uranium calculated as ((U-238 (pCi/L) | | | | | | | | Isolation, 1985 | | | + U-234 (pCi/L)) /0.90); location | | | | | | | | | | | reported as "river mile 31.2"; date | | 403 | MCAA501R | Sandstone | -111.971 | 36.926 | 05/20/1070 | USGS, 2009a | Well | 0.6 | reported as Sept 19 to Oct 3, 1982. | | 404 | MCBA501R | Sandstone | -111.971 | 36.727 | | USGS, 2009a | Spring | 2.4 | | | 405 | Mohawk Canyon | Muav Limestone | -112.967 | 36.225 | | Taylor and others, 2004 | Spring | 18.0 | Reported location UTM | | | ,. | | | | | ., | - F & | | (323183,4010459). | | 406 | Monument Creek/Spring | Tapeats Sandstone-Bright Angel Shale | -112.187 | 36.093 | 03/18/1995 | Fitzgerald, 1996 | Spring | 11.1 | Uranium calculated as ((U-238 (pCi/L) + | | | | | | | | | | | U-234 (pCi/L)) /0.90). | | 407 | Nankoweap Twin Spring | Precambrian quartzite/schist | -111.889 | 36.282 | 05/12/1998 | Taylor and others, 2004 | Spring | 1.5 | Reported location UTM | | 400 | ъ с : | M. T D. L.A. 101.1 | 111.055 | 26.027 | 05/10/1005 | E': 11 1006 | α : | 4.1 | (420166,4015360) | | 408 | Page Spring | Muav Limestone–Bright Angel Shale | -111.977 | 36.027 | 05/12/1995 | Fitzgerald, 1996 | Spring | 4.1 | Uranium calculated as ((U-238 (pCi/L) + | | 408 | Page Spring | Muav Limestone–Bright Angel Shale | -111.977 | 36.027 | 09/09/1995 | Fitzgerald, 1996 | Spring | 3.8 | U-234 (pCi/L)) /0.90).
Uranium calculated as ((U-238 (pCi/L) + | | 400 | rage Spring | | -111.577 | 30.027 | 09/09/1993 | 1 tizgetata, 1770 | Spring | | U-234 (pCi/L)) /0.90). | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/05/1990 | Taylor and others, 1996 | Stream | 4.2 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/05/1990 | • | Stream | 4.1 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/05/1990 | , | Stream | 4.5 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/05/1990 | , | Stream | 4.7 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/06/1990 | Taylor and others, 1996 | Stream | 4.7 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 11/06/1990 | | Stream | 4.3 | Reported location river kilometer 0.7. | | 409
409 | Paria River near mouth Paria River near mouth | | -111.593
-111.593 | 36.861
36.861 | 11/06/1990 | Taylor and others, 1996
Taylor and others, 1996 | Stream
Stream | 4.6
4.6 | Reported location river kilometer 0.7. Reported location river kilometer 0.7. | | 409 | rana Kivei neai mouth | | -111.393 | 30.801 | 11/00/1990 | rayioi and omers, 1996 | Sueam | 4.0 | reported location river knotheter 0.7. | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Мар | Sample or | Cita description | Longitude | Latitude | Sample | Data | Sample | Uranium | Comments | |------|------------------------------|------------------|-----------|----------|------------|--------------------------------------|---|------------|---| | ID | site identifier | Site description | (NAD 83) | (NAD 83) | date | source | source | (µg/L) | Comments | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/18/1991 | Taylor and others, 1996 | Stream | 2.4 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/18/1991 | Taylor and others, 1996 | Stream | 2.3 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/18/1991 | Taylor and others, 1996 | Stream | 2.4 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/19/1991 | | Stream | 2.4 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/19/1991 | Taylor and others, 1996 | Stream | 2.4 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/19/1991 | Taylor and others, 1996 | Stream | 2.5 | Reported location river kilometer 0.7. | | 409 | Paria River near mouth | | -111.593 | 36.861 | 06/20/1991 | 2 | Stream | 2.4 | Reported location river kilometer 0.7. | | 410 | Pigeon Mine | | -112.531 | 36.730 | 8/22/1986 | Dames & Moore, 1987 | Sump | 170.0 | No location reported, assigned location | | | Main Sump | | | | | | | | of Pigeon #4 well. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 04/28/1988 | Energy Fuels Nuclear, | Well | 9.6 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/29/1988 | Energy Fuels Nuclear, | Well | 10.1 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 09/27/1988 | Energy Fuels Nuclear, | Well | 7.3 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/22/1988 | Energy Fuels Nuclear, | Well | 2.4 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 05/31/1989 | Energy Fuels Nuclear, | Well | 6.7 | No location reported, used location for | | 44.4 | Monitor Well | | 110 505 | 26.504 | 06/20/1000 | Inc., 1995a | *** ** | ^ 7 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/29/1989 | Energy Fuels Nuclear, | Well | 9.7 | No location reported, used location for | | 411 | Monitor Well | | 110 725 | 26.504 | 12/21/1000 | Inc., 1995a | XX7 11 | 5.0 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/21/1989 | Energy Fuels Nuclear, | Well | 5.9 | No location reported, used location for | | 411 | Monitor Well
Pinenut Mine | | -112.735 | 36.504 | 02/29/1000 | Inc., 1995a
Energy Fuels Nuclear, | Well | 3.6 | well 55-513394. | | 411 | Monitor Well | | -112.733 |
30.304 | 03/28/1990 | Inc., 1995a | well | 3.0 | No location reported, used location for well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/27/1000 | Energy Fuels Nuclear, | Well | 2.4 | No location reported, used location for | | 411 | Monitor Well | | -112.733 | 30.304 | 00/2//1990 | Inc., 1995a | WCII | 2.4 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 09/26/1990 | Energy Fuels Nuclear, | Well | 12.2 | No location reported, used location for | | 711 | Monitor Well | | -112.755 | 30.304 | 07/20/1770 | Inc., 1995a | WCII | 12.2 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/20/1990 | Energy Fuels | Well | 2.8 | No location reported, used location for | | 111 | Monitor Well | | 112.755 | 30.301 | 12/20/1//0 | Nuclear, 1995a | **** | 2.0 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 03/28/1991 | Energy Fuels Nuclear, | Well | 3.4 | No location reported, used location for | | | Monitor Well | | 112.750 | 20.20. | 05/20/1991 | Inc., 1995a | *************************************** | 3 | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/24/1991 | Energy Fuels Nuclear, | Well | 2.1 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 09/26/1991 | Energy Fuels Nuclear, | Well | 6.2 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/19/1991 | Energy Fuels Nuclear, | Well | 1.9 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 03/25/1992 | Energy Fuels Nuclear, | Well | 5.6 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/28/1992 | Energy Fuels Nuclear, | Well | < 0.5 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394; uranium value of 0.25 | | | | | | | | | | | used for summary table statistics. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 09/21/1992 | Energy Fuels Nuclear, | Well | 2.1 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | | | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample source | Uranium
(µg/L) | Comments | |-----------|---------------------------|------------------------------------|-----------------------|----------------------|----------------|--------------------------|---------------|-------------------|---| | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/10/1992 | Energy Fuels Nuclear, | Well | < 0.5 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394; uranium value of 0.25 | | | | | | | | | | | used for summary table statistics. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 03/03/1993 | Energy Fuels Nuclear, | Well | < 0.5 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394; uranium value of 0.25 | | | | | | | | | | | used for summary table statistics. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/30/1993 | Energy Fuels Nuclear, | Well | 0.7 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 12/16/1993 | Energy Fuels Nuclear, | Well | < 0.5 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394; uranium value of 0.25 | | | | | | | | | | | used for summary table statistics. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 03/11/1994 | Energy Fuels Nuclear, | Well | 0.3 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 06/19/1994 | Energy Fuels Nuclear, | Well | 0.7 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 08/26/1994 | Energy Fuels Nuclear, | Well | 0.5 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 411 | Pinenut Mine | | -112.735 | 36.504 | 10/26/1994 | Energy Fuels Nuclear, | Well | 1.3 | No location reported, used location for | | | Monitor Well | | | | | Inc., 1995a | | | well 55-513394. | | 412 | Pinenut Mine | | -112.735 | 36.504 | 12/21/1988 | Energy Fuels Nuclear, | Spring | 18.5 | No location reported, given location of | | | Willow Springs | | | | | Inc., 1990a | 1 0 | | Pinenut Mine Well. | | 412 | Pinenut Mine | | -112.735 | 36.504 | 12/28/1989 | Energy Fuels Nuclear, | Spring | 19.0 | No location reported, given location of | | | Willow Springs | | | | | Inc., 1990a | 1 0 | | Pinenut Mine Well. | | 413 | Pipe CC | | -112.102 | 36.085 | 07/15/2002 | Liebe, 2003 | Stream | 19.0 | Reported sample date July 15–18, 2002. | | 413 | Pipe CC | | -112.102 | 36.085 | 07/29/2002 | Liebe, 2003 | Stream | 23.0 | Reported sample date July 29– | | | | | | | | | | | August 1, 2002. | | 414 | Pipe Creek/Spring | Bright Angel Shale-Muav Limestone | -112.108 | 36.073 | 04/29/1994 | Fitzgerald, 1996 | Spring | 3.1 | Uranium calculated as ((U-238 (pCi/L) + | | | | 8 | | | · | | -F8 | | U-234 (pCi/L)) /0.90). | | 414 | Pipe Creek/Spring | Bright Angel Shale-Muav Limestone | -112.108 | 36.073 | 06/04/1995 | Fitzgerald, 1996 | Spring | 3.5 | Uranium calculated as ((U-238 (pCi/L) + | | | Tipe creationing | Bright inger share many Emilestone | 112.100 | 50.075 | 00/01/1995 | rangerara, 1990 | Spring | 3.0 | U-234 (pCi/L)) /0.90). | | 415 | Pipe Down | Muay Limestone | -112.102 | 36.072 | 06/04/2002 | Liebe, 2003 | Stream | 3.6 | Reported sample date June 4–6, 2002. | | 415 | Pipe Down | Muay Limestone | -112.102 | 36.072 | 06/24/2002 | Liebe, 2003 | Stream | 3.0 | Reported sample date June 24–26, 2002. | | 415 | Pipe Down | Muay Limestone | -112.102 | 36.072 | 07/15/2002 | Liebe, 2003 | Stream | 2.7 | Reported sample date July 15–18, 2002. | | 415 | Pipe Down | Muav Limestone | -112.102 | 36.072 | 07/29/2002 | Liebe, 2003 | Stream | 3.4 | Reported sample date July 29– | | 113 | Tipe Bown | Trade Emissions | 112.102 | 30.072 | 0112312002 | 2003 | Stream | 5.1 | August 1, 2002. | | 416 | Pipe Up | Muay Limestone | -112.102 | 36.072 | 06/04/2002 | Liebe, 2003 | Spring | 3.3 | Reported sample date June 4–6, 2002. | | 416 | Pipe Up | Muay Limestone | -112.102 | 36.072 | 06/24/2002 | Liebe, 2003 | Spring | 3.1 | Reported sample date June 24–26, 2002. | | 416 | Pipe Up | Muay Limestone | -112.102 | 36.072 | 07/15/2002 | Liebe, 2003 | Spring | 3.2 | Reported sample date July 15–18, 2002. | | 416 | Pipe Up | Muay Limestone | -112.102 | 36.072 | 07/29/2002 | Liebe, 2003 | Spring | 2.8 | Reported sample date July 29– | | 410 | търс Ор | Widay Emicstone | 112.102 | 30.072 | 0112312002 | E1666, 2003 | Spring | 2.0 | August 1, 2002. | | 417 | Power Lines Spring | | -111.492 | 36.927 | 10/20/1994 | Taylor and others, 1997 | Spring | 1.1 | August 1, 2002. | | 71/ | (Below Dam) ^a | | -111.472 | 30.721 | 10/20/1774 | rayior and outers, 1997 | Spring | 1.1 | | | 417 | Power Lines Spring | | -111.492 | 36.927 | 03/02/1995 | Taylor and others, 1997 | Spring | 1.1 | | | 41/ | (Below Dam) ^a | | -111. 49 2 | 30.94/ | 03/04/1993 | rayioi and officis, 1997 | Spring | 1.1 | | | 417 | | | 111 402 | 26 027 | 05/01/1005 | Taylor and others 1007 | Coming | 1.1 | | | 417 | Power Lines Spring | | -111.492 | 36.927 | 05/01/1995 | Taylor and others, 1997 | Spring | 1.1 | | | | (Below Dam) ^a | | | | | | | | | Appendix 4. Compilation of dissolved uranium data from springs, wells, surface water, and mine sumps and shafts in northern Arizona.—Continued | Map
ID | Sample or site identifier | Site description | Longitude
(NAD 83) | Latitude
(NAD 83) | Sample
date | Data
source | Sample
source | Uranium
(μg/L) | Comments | |-----------|---|--------------------------------------|-----------------------|----------------------|----------------|-------------------------|------------------|-------------------|--| | 418 | Pumpkin Spring | Tapeats Sandstone | -113.307 | 35.885 | 05/21/1998 | Taylor and others, 2004 | Spring | 13.0 | Reported location UTM (291744,3973467). | | 419 | River Mile 125 Spring | Muav Limestone | -112.523 | 36.264 | 05/15/1998 | Taylor and others, 2004 | Spring | 6.3 | Reported location UTM (363175,4014068). | | 420 | River Mile 147 Seep | Muav Limestone | -112.676 | 36.343 | 05/17/1998 | Taylor and others, 2004 | Spring | 9.0 | Reported location UTM (349600,4023102). | | 421 | River Mile 213 Spring | Bright Angel Shale | -113.336 | 35.919 | 05/21/1998 | Taylor and others, 2004 | Spring | 3.4 | Reported location UTM (289236,3977233). | | 422 | Saddle Canyon | Muav Limestone | -111.904 | 36.360 | 05/11/1998 | Taylor and others, 2004 | Spring | 2.6 | Reported location UTM (418855,4024029). | | 423 | Salt Creek | Tapeats Sandstone-Bright Angel Shale | -112.170 | 36.087 | 03/19/1995 | Fitzgerald, 1996 | Stream | 14.7 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 424 | Sam Magee Spring | Bright Angel Shale–Muav Limestone | -112.075 | 36.087 | 06/03/1995 | Fitzgerald, 1996 | Spring | 3.9 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 425 | Santa Maria Spring | Esplanade Sandstone | -112.222 | 36.066 | 03/17/1995 | Fitzgerald, 1996 |
Spring | 7.2 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 426 | Sewage Ponds Spring
(Below Dam) ^a | | -111.478 | 36.912 | 10/20/1994 | Taylor and others, 1997 | Spring | 2.6 | C 25 1 (PC#2))/10,50). | | 426 | Sewage Ponds Spring (Below Dam) ^a | | -111.478 | 36.912 | 03/02/1995 | Taylor and others, 1997 | Spring | 2.8 | | | 426 | Sewage Ponds Spring (Below Dam) ^a | | -111.478 | 36.912 | 05/01/1995 | Taylor and others, 1997 | Spring | 2.8 | | | 427 | Slimy Tick Spring | Muav Limestone | -112.754 | 36.326 | 05/18/1998 | Taylor and others, 2004 | Spring | 18.0 | Reported location UTM (342552,4021289). | | 428 | Three Springs | Muav Limestone | -113.308 | 35.888 | 05/21/1998 | Taylor and others, 2004 | Spring | 2.2 | Reported location UTM (291641,3973840). | | 429 | Two Trees Spring | Bright Angel Shale-Muav Limestone | -112.086 | 36.086 | 04/30/1994 | Fitzgerald, 1996 | Spring | 3.2 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 429 | Two Trees Spring | Bright Angel Shale-Muav Limestone | -112.086 | 36.086 | 06/05/1995 | Fitzgerald, 1996 | Spring | 3.1 | Uranium calculated as ((U-238 (pCi/L) + U-234 (pCi/L)) /0.90). | | 430 | UCC | Tapeats Sandstone | -112.126 | 36.088 | 07/29/2002 | Liebe, 2003 | Spring | 1.8 | Reported sample date July 29–
August 1, 2002. | ^aSite not plotted on figure 9.